DMIC Report 198 Feburary 24, 1964 128-P \$2,75 # THE MECHANICAL PROPERTIES OF THE 18 PER CENT NICKEL MARAGING STEELS DEFENSE METALS INFORMATION CENTER Battelle Memorial Institute Columbus 1, Ohio The Defense Metals Information Center was established at Battells Memorial Institute at the request of the Office of the Director of Defense Research and Engineering to provide Government contractors and their suppliers technical assistance and information on titanium, beryllium, magnesium, aluminum, refractory metals, high-strengthalloys for high-temperature service, corrosion- and oxidation-resistant coatings, and thermal-protection systems. Its functions, under the direction of the Office of the Director of Defense, are as follows: - 1. To collect, store, and disseminate technical information on the current status of research and development the above materials. - To supplement established Service activities in providing technical advisory services to producers, melters, and fabricators of the above materials, and to designers and fabricators of sailitary equipment containing these materials. - 1. To assist the Covernment agencies and their contractors in developing technical data required for preparation of specifications for the above materials. - 4. Ga assignment, to conduct surveys, or laboratory research investigations, mainly of a short-range nature, as required, to ascertain causes of troubles encountered by fabricators, or to fill minor gaps in established research programs. Contract No. AF 33(615)=1121 Project No. 8975 Roger J. Runck BERECTOR consists in this report case from many sources, and the consume and the consumer co of the property of the contraction chould be obtained for the # THE MECHANICAL PROPERTIES OF THE 18 PER CENT NICKEL MARAGING STEELS by J. E. Campbell, F. J. Barone, and D. P. Moon to OFFICE OF THE DIRECTOR OF DEFENSE RESEARCH AND ENGINEERING DEFENSE METALS INFORMATION CENTER Battelle Memorial Institute Columbus 1, Ohio ### TABLE OF CONTENTS | Pag | |-------------------------------|-------|------|------|------|------|------|-----|----|------|------|-----|-----|-----|----|-----|-----|---|---|---|-------------| | SUMMARY | | • | • | • | • | • | | | • | | | | | | | | | | | 1 | | INTRODUCTION | • | • | | • | • | • | • | • | • | • | | | | | | • | | | | 3 | | EFFECTS OF ANNEALING AND A | GIN | 1G | CO | ND: | ITI | ON | S, | HA | RD: | EN: | ER | CC | ראכ | EN | lΤ, | | | | | | | AND COLD WORKING ON PROP | ERT | CIE | S | • | • | • | • | • | • | ٠ | • | • | | • | • | • | • | • | • | 4 | | Annealing and Aging Conditi | ons | • | • | | • | • | • | • | • | • | | | | | | • | | | • | 5 | | Hardener Content | • | • | • | | • | • | • | | • | • | • | • | • | | | | | | | 10 | | Effect of Cold Working | • | • | ٠ | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 13 | | TENSILE PROPERTIES | • | | | | • | • | • | • | | • | • | | • | • | | • | • | • | • | 17 | | Effect of Section Size, Speci | mer | ı O: | rie | ntai | tion | ı, a | ınd | St | rair | ı Ra | ate | | | | • | | | • | • | 19 | | Effect of Melting Practice as | nd C | ira | in S | Size | • | • | ٠ | ٠ | ٠ | • | • | ٠ | • | • | • | • | • | • | • | 22 | | COMPRESSIVE, SHEAR, BEARIN | iG, . | AN | D I | NYC | AN | AIC. | M | OD | UL | US | PR | OP | ER | TH | ES | | • | • | • | 23 | | EFFECT OF TEMPERATURE ON | TH | E S | но | RT | -T | IME | C N | Æ | HA | NI | CA | L F | RC | PE | RI | 'IE | S | • | | 26 | | PROPERTIES OF NOTCHED SPEC | CIM | ENS | S | • | | • | | • | | | | | | | | • | | | • | 32 | | Charpy Impact Properties . | ٠. | • | • | | • | • | • | • | | | | | | | | • | | • | • | 32 | | Notched Tensile Properties | 35 | | Notched Bend Tests | | - | - | - | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 43 | | FATIGUE PROPERTIES | | | | | | • | • | | | • | • | | | | | • | • | | • | 44 | | CREEP AND RUPTURE STRENGT | H | | | | • | | • | | | | | | | | | | | | • | 54 | | PROPERTIES OF PRESSURE VES | SEL | s c | F | MA | .RA | GII | NG | ST | EE | LS | | | | | | • | | | • | 54 | REFERENCES | • | • | ٠ | • | • | ٠ | • | c | • | ٠ | • | • | • | • | • | • | • | • | • | 59 | | | | | 1 | \PI | E | NDI | X | | | | | | | | | | | | | | | PROPERTY DATA | A -1 | ### THE MECHANICAL PROPERTIES OF THE 18 PER CENT NICKEL MARAGING STEELS #### SUMMARY This report is intended to provide as complete a background of information on the mechanical properties of the 18 per cent nickel maraging steels as is obtainable at the present state of development of these alloys. Since the combination of tensile properties and toughness that can be obtained with the maraging steels is higher than can be achieved with other steels by simple heat treatments, there is considerable interest in using the maraging steels for critical components such as rocket motor cases, pressure vessels, and aircraft forgings. Before these new alloys can be considered for such applications, considerable information on their mechanical properties must be collected and evaluated. This report includes information on the tensile, compressive, shear, bearing, dynamic modulus, impact, bend, fatigue, creep, and rupture properties of the 18 per cent nickel maraging steels and on the effect of temperature on these properties. Data for the properties of sheet, bar, and forgings, as well as data illustrating the effect of cold rolling, variation in the heat treatment, and elevated-temperature exposure also are presented. Data on the effect of specimen orientation, which are also included, indicate that the ductility and toughness of specimens designed to evaluate the properties in the short transverse direction are somewhat lower than in the other directions. The high strength and toughness that can be obtained in the 18 per cent nickel maraging steels make them attractive for certain critical applications that require these properties. The fabrication characteristics, weldability, and simple heat treatment are other advantages of these steels. #### INTRODUCTION The maraging steels are a class of iron-nickel-cobalt-molybdenum-titanium alloys with low carbon contents. There are four major types of maraging steels containing 15, 18, 20, and 25 per cent nickel. The 18 per cent nickel type is the most important at present because of its advantages for use in large high-strength structures including pressure vessels and large boosters. These advantages will become evident as the properties and processing of the 18 per cent nickel type are reviewed in this report. Within the 18 per cent nickel type, there are several grades arbitrarily based on yield strength; i.e., the 200, 250, and 300 grades representing yield-strength levels of 200,000, 250,000, and 300,000 psi, respectively. In some instances, other grade designations also have been used, e.g., 180, 225, 280, and 325 grades. The actual strength level that may be achieved for a given heat of 18 per cent nickel maraging steel depends primarily on the "hardener content", that is, the amounts of titanium, molybdenum, and cobalt present in the alloy. Because of variations in the intended hardener content and "aging response", the actual properties obtained for a specified grade fall within a scatter band. The scatter bands for the various grades may overlap slightly, as is pointed out later. The 18 per cent nickel maraging steels are hardened by a simple aging treatment. Water or oil quenching normally are not required after the annealing or aging treatments since these steels are martensitic (low carbon martensite) after slow cooling from the annealing temperature, which usually is 1500 F. Aging (maraging) in the range from 850 to 950 F promotes an age-hardening reaction. The actual mechanism of this reaction has not been determined although it is being studied. Early in the development of these alloys, it was recognized that the nickel maraging steels had certain advantages over the low-alloy quenched-and-tempered martensitic steels for many applications requiring high strength. These advantages include good forming characteristics of the annealed alloy even though it is martensitic, attainment of high strengths with a relatively simple heat treatment at moderate temperatures, minimum dimensional change and distortion on heat treatment, and virtual immunity to decarburization. Comparatively good weldability and good fracture toughness are also attributes of the maraging steels. Because of these attractive characteristics, and because of the need for improved high-strength materials for aerospace applications in general and for large solid-propellant rocket-motor cases in particular, a considerable effort has been made in the past 2 years to develop and evaluate these new steels. The objectives of this effort have been to establish optimum compositions and melting and mill practices for the various commercial forms such as sheet, plate, bar, and forgings; to determine optimum forging, machining, welding, and heat-treating procedures; and to obtain a backlog of property data that can be used in specifications and designs for these steels. In recent studies of the metallurgical properties of maraging steel plate, it has been observed that there is a tendency for this steel to develop a banded structure. This condition causes reduced short-transverse strength and ductility. Fractures in banded plate have shown that the dark-etching portion of the banded structure has lower strength than the lighter etching portion. These studies are being continued to try to minimize the effect of banding. In several instances, cracks have developed at welds in thick sections of maraging steels. Even though this report is not primarily concerned with the properties of welded joints, the problem is mentioned in the interest of caution. In addition, it should be noted that the maraging
steels are considerably more expensive than the low-alloy martensitic steels. Consequently, use of the maraging steels is generally limited to special high-strength components for which the cost can be justified. A preliminary review of the properties of the nickel maraging steels was presented by the Defense Metals Information Center in Memorandum 156 dated July 2, 1962. Since then, a large number of reports containing data on the maraging steels have reached DMIC. This report is a summary and review of the data presented in these other reports. The data presented in this memorandum are limited to the 18 per cent nickel types of maraging steels (200,000 to 300,000-psi yield strengths) since most current interest in the maraging steels is in the 18 per cent nickel compositions. The composition ranges for these grades are as follows (1,2)*: | Alloying | Grade | | | | | | | |------------|-----------|-----------|-----------|--|--|--|--| | Element(a) | (200) | (250) | (300) | | | | | | Ni | 17-19% | 17-19% | 18-19% | | | | | | Co | 8.0-9.0 | 7.0-8.5 | 8.5-9.5 | | | | | | Mo | 3.0-3.5 | 4.6-5.2 | 4.6-5.2 | | | | | | Ti | 0.15-0.25 | 0.3-0.5 | 0.5-0.8 | | | | | | A1 | 0.05-0.15 | 0.05-0.15 | 0.05-0.15 | | | | | (a) Other elements (per cent): 0.03 maximum C, 0.10 maximum Mn, 0.10 maximum Si, 0.01 maximum S, and 0.01 maximum P. Other elements added (per cent): 0.003B, 0.002Zr, and 0.05Ca. # EFFECTS OF ANNEALING AND AGING CONDITIONS, HARDENER CONTENT, AND COLD WORKING ON PROPERTIES In all of the 18 per cent nickel grades of maraging steel, transformation to martensite occurs above room temperature on cooling from the hot-working or the annealing temperatures. Typical tensile properties and hardness values for bar stock annealed 1 hour at 1500 F and air cooled are as follows (1): | | (250) Grade,
air melted | (300) Grade,
vacuum melted | |--|----------------------------|-------------------------------| | Yield Strength, 0.2 per cent offset, psi | 95,000 | 110,000 | | Tensile Strength, psi | 140,000 | 150,000 | | Elongation in 1 Inch, per cent | 17 | 18 | | Reduction in Area, per cent | 75 | 72 | | Hardness, Rockwell C | 28-30 | 30-32 | ^{*}References appear at the end of the report. Since final strengthening is achieved by an aging treatment, variations in annealing and aging conditions have been studied in a number of programs in order to determine the preferred treatments for optimum properties. Variations in composition and effects of cold working on the mechanical properties also have been evaluated as discussed in the following sections. The aging response of these alloys whether wrought or cast is affected by such factors as hardener content (titanium, molybdenum and cobalt) and by prior treatment (melting and casting procedures, hot working, warm working, cold working, and annealing processes). Effects of some of these factors are discussed. It should be emphasized that since these factors can cause variations in the properties, careful control of all of the processing procedures is required to obtain consistent properties from one heat to the next. #### Annealing and Aging Conditions As a result of the studies of annealing cycles for wrought 18 per cent nickel maraging steels, the recommended annealing treatment is usually 1 hour at 1500 F followed by air cooling. This cycle apparently results in optimum ductility since specimens annealed at lower or higher temperatures have lower values for reduction in area. This is shown in Figure 1(3). The 1-hour treatment at 1500 F is the most frequently used annealing cycle for all of the wrought grades of 18 per cent nickel maraging steel. For plate and forgings over 1 inch in thickness, the annealing treatment is often 1 hour at 1500 F per inch of thickness. Aging of wrought products without annealing also will result in substantial strengthening. This effect is shown in Table 1 for 1/2-inch plate of 18Ni (250) maraging steel in the hot-rolled-and-aged condition and in the annealed-and-aged condition. The annealed-and-aged specimens normally have slightly higher and more uniform properties than the hot-rolled-and-aged specimens. Therefore, for best control of properties, the anneal-and-age treatment is preferred. This same effect pertains to all grades of 18 per cent nickel maraging steels⁽⁴⁾. The effects of variations in aging temperature and in time at temperature are also shown in Table 1. The best balance of strength and ductility is usually obtained by aging at about 900 F for 3 or 4 hours after annealing at 1500 F. Figures 2 and 3 show values for yield strength for transverse and longitudinal specimens aged at 850, 900, and 950 F for 1, 3, and 10 hours and illustrate the typical aging response for these alloys. For some heats, longitudinal specimens have higher strengths than the transverse specimens as in Table 1. For others, the transverse specimens are stronger as in Figures 2 and 3. This probably depends on the degree of cross rolling. For cast 18 per cent nickel maraging steels, a preliminary treatment at 2100 F has been used to obtain higher properties than can be achieved with only the 1500 F annealing treatment. The improvement in properties resulting from the 2100 F treatment is shown in Table 2. FIGURE 1. EFFECT OF SOLUTION-TREATING TEMPERATURE ON THE LONGITUDINAL PROPERTIES OF 18Ni (250) MARAGING STEEL(1) Solution treating time — 1 hour. Aged at 900 F for 3 hours. Heat 23832; 0.01C, 0.414Mn, 0.003P, 0.002S, 0.04Si, 18.60Ni, 5.04Mo, 7.74Co, 0.08Al, 0.42Ti, 0.001Ca, 0.003Zr, 0.002B. TABLE 1. TENSILE PROPERTIES OF AIR-MELTED 1/2-INCH PLATE OF 18Ni (250) MARAGING STEEL AS HOT ROLLED AND AGED AND AS ANNEALED AND AGED (4) | _ | ing
tment | | Yield
Strength | Tensile | Elongation | Reduction | |------------|----------------|-----------|--------------------------|-----------------------|------------------------|-------------------| | Temp,
F | Time,
hours | Direction | 0.2% Offset,
1000 psi | Strength,
1000 psi | in 1 Inch,
per cent | in Area, per cent | | | | | Hot Rolled ar | d Aged | | | | 850 | 4 | L | 252 | 263 | 9.0 | 39.6 | | 850 | 8 | L | 260 | 272 | 8.6 | 38.9 | | 900 | 4 | L | 265 | 273 | 7.6 | 37.2 | | 900 | 4 | T | 243 | 255 | 9.5 | 40.7 | | 900 | 8 | L | 283 | 289 | 7.1 | 38.6 | | 900 | 8 | T | 263 | 272 | 8.0 | 42.9 | | 950 | 2 | L | 264 | 272 | 7.7 | 38.5 | | 950 | 4 | L | 266 | 276 | 7.6 | 39.2 | | | | Annealed | at 1500 F for 30 | Minutes an | d Aged | | | 850 | 4 | L | 258 | 266 | 9. 1 | 47.0 | | 850 | 8 | L | 268 | 276 | 8.8 | 46.5 | | 850 | 16 | L | 284 | 291 | 7.7 | 42.1 | | 850 | 16 | T | 264 | 276 | 8.1 | 42.4 | | 900 | 4 | L | 275 | 281 | 7.9 | 43.5 | | 900 | 4 | ${f T}$ | 259 | 268 | 8.8 | 46.7 | | 900 | 8 | L | 286 | 292 | 7.6 | 40.3 | | 900 | 8 | T | 273 | 279 | 7.5 | 42.9 | | 950 | 2 | L | 261 | 267 | 8.9 | 46.5 | | 950 | 4 | L | 269 | 278 | 7.9 | 41.6 | Note: Tests made on 1/4-inch-diameter specimens. Composition of Heat 13371: 0.023C, 0.003P, 0.009S, 0.06Si, 18.65Ni, 8.05Co, 4.90Mo, 0.52Ti, 0.05Al. FIGURE 2. EFFECT OF AGING TREATMENT ON THE YIELD STRENGTH OF 0.115-INCH-THICK 18Ni (250) MARAGING STEEL SHEET^(3,5) Composition: 0.010C, 0.014Mn, 0.003P, 0.002S, 0.04Si, 18.60Ni, 5.04Mo, 7.74Co, 0.42Ti, 0.08Al. Specimens annealed at 1500 F for 1 hour and air cooled before aging. FIGURE 3. EFFECT OF AGING TREATMENT ON THE YIELD STRENGTH OF 0.115-INCH-THICK 18Ni (300) MARAGING STEEL SHEET(3,5) Composition: 0.008C, 0.015Mn, 0.001P, 0.003S, 0.05Si, 18.61Ni, 5.00Mo, 9.05Co, 0.71Ti, 0.13Al. Specimens annealed at 1500 F for 1 hour and air cooled before aging. TABLE 2. EFFECT OF ANNEALING TREATMENT ON THE ROOM-TEMPERATURE TENSILE PROPERTIES OF CAST 18Ni (250) MARAGING STEEL⁽⁶⁾ | Anne
Treat | | Yield Strength | Tensile | | Reduction | | |---------------|----------------|--------------------------|-----------------------|----------------------|----------------------|-------------------------| | Temp, | Time,
hours | 0.2% Offset,
1000 psi | Strength,
1000 psi | Elongation, per cent | in Area,
per cent | Hardness,
Rockwell C | | 1500 | 3 | 253 | 274 | 1.7 | 3. 2 | 51 | | 2100
1500 | 4 3 | 262 | 275 | 5.8 | 21.0 | 52 | | 2100 | 4 | 254 | 270 | 5.7 | 20. 2 | 51-52 | Note: All specimens aged at 900 F for 3 hours after the annealing treatment. Heat 06990-1: 0.03C, 0.14Si, <0.10Mn, <0.01S, <0.01P, 4.74Mo, 18.32Ni, 9.33Co, 0.45Ti, 0.12Al, 0.0035B, <0.01Zr. ### Hardener Content The effects of hardener content have been assessed by various investigators. International Nickel Company investigators have estimated that, within the composition range of the 18 per cent nickel maraging steels, the incremental effect of cobalt on the yield strength is 1000 psi for each 0.1 per cent added, for molybdenum it is 2000 psi for each 0.1 per cent added, and for titanium it is 10,000 psi for each 0.1 per cent. The results of another investigation (7) indicate that 0.1 per cent increments of the alloying elements increase the yield strength the following amounts: cobalt, 1200 psi; molybdenum, 2800 psi; and titanium, 6000 psi. Other investigators have suggested an empirical equation relating hardener content to the strength obtained on aging, as plotted in Figure 4. The equation Yield Strength (1000 psi) = 15. 1 + 9. 1(% Co) + 28. 3(% Mo) + 80. 1(% Ti) has also been proposed⁽⁴⁾. When this equation is used to estimate the range in yield strength that is possible considering the limited ranges of hardener contents in the specification for one grade, the yield strengths may vary by as much as 35,000 psi. This indicates the need for conducting aging-response studies on each heat to be certain of the actual properties that can be achieved and to permit matching the properties of all the individual components for each fabricated item. Although some variation is reported in the actual magnitude of the effect of each of the hardening elements, it is apparent that titanium has the
greatest influence on the strength of the maraging steels, as aged. The effect of titanium content on the yield strength of the 250 and the 300 grades of 18 per cent nickel maraging steels is shown in Figures 5 and 6. The data from which these curves were plotted are presented in ^{*}R. F. Decker, private communication. FIGURE 4. EFFECT OF ALLOY CONTENT ON THE YIELD STRENGTH OF 0.062-INCH-THICK 18Ni (300) MARAGING STEEL SHEET ANNEALED AT 1500 F FOR 1 HOUR AND AGED AT 900 F FOR 3 HOURS(8) A45097 FIGURE 5. EFFECT OF TITANIUM CONTENT ON THE YIELD STRENGTH OF 18Ni (250) MARAGING STEEL Both production size and laboratory heats are shown. (5) Compositions of heats are given in Table A-1 in the Appendix. FIGURE 6. EFFECT OF TITANIUM CONTENT ON THE YIELD STRENGTH OF 18Ni (300) MARAGING STEEL ANNEALED AT 1500 F AND AGED AT 900 F FOR 3 HOURS(7,9) See Tables A-2, A-3, and A-4 in the Appendix for compositions and properties. Tables A-1 through A-4 in the Appendix. The data points in Figures 5 and 6 show that the titanium must be on the high side of the ranges usually specified (0.3 to 0.5 for the 250 grade and 0.5 to 0.8 for the 300 grade) if the expected yield strengths are to be attained. The variations in properties at a given titanium level are undoubtedly attributable to numerous factors including variations in the contents of the other two hardener elements, cobalt and molybdenum. ### Effect of Cold Working A number of investigations are in progress on the effects of cold working on the properties of maraging steels. Some of the data that have been accumulated are presented in Figures 7 and 8 and listed in Tables A-5 through A-8 in the Appendix. These data show that the strengths of both the 250 and the 300 grades of 18 per cent nickel maraging steel, as aged, are increased by prior cold working. Also, cold working tends to decrease slightly the time and temperature at which maximum strength is achieved during aging. These data led to the conclusion that the maximum yield strength was obtained when the metal was cold worked 50 per cent before aging, and that the optimum aging time at 900 F was 1.75 hours for the 250 grade and 5.4 hours for the 300 grade. The effects of cold working on the tensile properties of bar stock are shown in Table 3. (10) TABLE 3. EFFECT OF COLD WORKING ON THE TENSILE PROPERTIES OF 18Ni(250) MARAGING STEEL BAR STOCK⁽¹⁰⁾ | Cold Work,
per cent | 0.2% Offset
Yield Strength,
1000 psi | Tensile
Strength,
1000 psi | Elongation in l Inch, per cent | Reduction in Area, per cent | |------------------------|--|----------------------------------|--------------------------------|-----------------------------| | 0 | 261 | 264 | 8.6 | 57 | | 25 | 272 | 277 | 6.5 | 49 | | 50 | 293 | 298 | 5. 2 | 44 | Note: Aged at 900 F for 3 hours after cold working. Specimens 1/4-inch diameter. Cold working also affects the elastic modulus of maraging steels as shown by dynamic modulus tests. (11) The variation in modulus is not only dependent on the heat-treating and cold-working cycles but also on the orientation of the specimen, as shown in Table 4 for sheet of 18Ni(250) maraging steel in several different conditions. In highly stressed structures that require joining of various components by welding or other means, it may be advisable to match the modulus of adjoining components so the deformations under load will be as uniform as possible. The effect of cold working on Poisson's ratio for 18Ni(250) maraging steel sheet are shown in Table 5 [tentative data by Kula⁽¹²⁾]. Young's modulus was 26 x 10⁶ psi for each condition. FIGURE 7. EFFECT OF COLD WORKING, AGING TIME, AND AGING TEMPERATURE ON THE LONGITUDINAL YIELD STRENGTH OF 18Ni (250) MARAGING STEEL(3) Composition: 0.010C, 0.014Mn, 0.003P, 0.002S, 0.04Si, 18.60Ni, 5.04Mo, 7.74Co, 0.42Ti, 0.08Al. FIGURE 8. EFFECT OF COLD WORKING, AGING TIME, AND AGING TEMPERATURE ON THE LONGITUDINAL YIELD STRENGTH OF 18Ni (300) MARAGING STEEL⁽³⁾ Composition: 0.008C, 0.015Mn, 0.001P, 0.003S, 0.05Si, 18.61Ni, 5.00Mo, 9.05Co, 0.71Ti, 0.13Al. TABLE 4. EFFECT OF COLD WORKING AND ORIENTATION ON THE DYNAMIC MODULUS⁽¹¹⁾ | | Dynamic Mod | lulus, 106 psi | |--|---------------------------|-------------------------| | Condition | Longitudinal
Specimens | Transverse
Specimens | | As received annealed at 1500 F for 15 min | 25.8 | 27.6 | | Aged at 900 F for 3 hours | 27.3 | 29.2 | | As-received material cold worked 60% | 26.1 | 29.4 | | Cold worked 60% and aged at 900 F for 3 hours | 27.8 | 30.9 | | Cold worked 60%, annealed 1500 F for 1 hour, and aged at 900 F for 3 hours | 27.3 | 28. 1 | | Reannealed 1500 F for 1 hour, cold worked 60%, and aged 900 F for 3 hours | 27. 2 | 30.6 | Note: See Figure 10 for composition. TABLE 5. EFFECT OF COLD WORKING ON POISSON'S RATIO | Direction | Cold Work,
per cent | Poisson's
Ratio | |-----------|------------------------|--------------------| | L | 0 | 0.31 | | L | 40 | 0. 28 | | L | 60 | 0.26 | | T | 0 | 0.31 | | T | 20 | 0.31 | | T | 60 | 0.26 | Note: Data obtained on tensile loading sheet specimens which were annealed at 1500 F, cold worked, and aged at 900 F for 3 hours. Composition: Heat C, 0.02C, 0.10Si. 0.08Mn, 0.009S, 0.009P, 18.96Ni, 7.34Co, 5.04Mo, 0.05Al, 0.29Ti, 0.004B, 0.01Zr, 0.05Ca. The strain-hardening exponent, n, obtained on specimens from 1-inch plate having a yield strength of 230,000 psi and tensile strength of 240,000 psi was 0.039.(1) Ausforming experiments at Lockheed⁽¹³⁾ on specimens of 18Ni (300) maraging steel did not yield any improvement in mechanical properties. The specimens were cooled from 1500 F to 900 F or 450 F and strained about 25 per cent, cooled to room temperature, then to -100 F, and finally aged at 900 F for 3 hours. The data presented here are only indicative of the considerable amount of data that have been accumulated on the effects of warm and cold working these steels. Much of the research being done on the effects of cold working involves the lower alloy grades of the 18 per cent nickel maraging steels. #### TENSILE PROPERTIES Data on the room-temperature tensile properties of the various grades of 18 per cent nickel maraging steels, collected from numerous sources, show the influence of form (section size), melting practice, and testing direction on the tensile properties. These data can be conveniently grouped and presented according to three mill forms: - (1) Sheet in thicknesses up to 0.25 inch - (2) Plate, in thicknesses from 0.25 to 2.5 inches - (3) Heavy sections including rounds, bars, slabs, billets, forgings, and squares. Melting practices represented by these data include air melting, air melting with vacuum degassing, and vacuum-arc remelting. The tensile data collected in this section represent only one condition of heat treatment: solution annealing at 1500 F followed by aging at 900 F for 3 or 4 hours. Tensile data are listed in Tables A-9 through A-17 in the Appendix. Each data point is an average of data from two or more test specimens. From these data, the minimum, maximum, and overall average tensile properties were determined and tabulated in Table A-18. The data in Table A-18 help to illustrate the scatter in tensile properties. Table A-18 also includes the number of test points used for computing the average values. This provides some indication of the significance of the overall average values reported. The effects of section size, melting practice, and testing direction on tensile properties are shown in Figure 9, which is a bar graph of the average tensile properties (tensile strength, yield strength, and elongation) of the (200), (250), and (300) grades of the 18 per cent nickel maraging steels. It is obvious from the bar graph that the average yield strengths of all the 18Ni (200) grade forms lie well above the 200,000-psi yield-strength line and that average yield strengths of over 230,000 psi have been obtained within this grade of steel. The average yield strength levels for the 18Ni (250) grade usually lie just above the 250,000-psi yield-strength line. It appears that average yield strengths of 250,000 psi can be consistently obtained and that yield strengths up to 270,000 psi have been obtained with this grade. The data for the 18Ni (300) grade AVERAGE TENSILE PROPERTIES OF THE 18Ni MARAGING STEELS (200, 250, AND 300 GRADES) FOR VARIOUS FORMS, MELTING PRACTICES, AND TESTING DIRECTIONS FIGURE 9. materials, in all forms, clearly indicate that average yield strengths for this grade are usually near the 280,000-poi level. Considering the data for all the grades of maraging steels suggests several generalizations. The spread between the average tensile-strength and yield-strength values within each grade is fairly constant and overall averages about 8,000 psi. The ductility of the steels varies with the strength levels and the type of product. As the tensile strengths increase the ductility tends to decrease, while the ductility of sheet tends to be less than that of the other forms. The elongations reported are for a 1-inch gage length in most instances. For all the maraging steel grades, the average elongation ranged from 3 per cent to 12 per cent. ## Effect of Section Size, Specimen Orientation, and Strain Rate The bar graph in Figure 9 also indicates that section size generally does not influence the strength level that can be achieved for a given composition. In other words, the hardening reaction is not limited by section size for the 18 per cent nickel maraging steels as it is in the case of the quench-hardening low-alloy martensitic steels. An example of the effect of section size on the tensile properties of a forging of 18 per cent nickel maraging steel is shown in Table 6. Specimens taken from a 4-inchthick section had the same strengths as those from a section 0.62 inch thick. However, the ductility of the specimens taken from the
transverse and short transverse directions in the thick section was lower than that for the longitudinal specimens and for the transverse specimens from the thinner web section. The ductility is dependent on the amount of hot working and on the direction of specimen orientation. TABLE 6. AVERAGE TENSILE PROPERTIES OF 18Ni (250) MARAGING STEEL FORGING AT HEAVY AND THIN SECTIONS⁽¹⁴⁾ | Location(a) | Direction | Yield Strength
0.2% Offset,
1000 psi | Tensile
Strength,
1000 psi | Elongation in 1 Inch, per cent | Reduction in Area, per cent | |---------------|-----------|--|----------------------------------|--------------------------------|-----------------------------| | Heavy Section | Long. | 251 | 263 | 10.0 | 47.4 | | | Trans. | 250 | 262 | 4.5 | 14.2 | | | ST | 252 | 264 | 4.8 | 23.9 | | Web Section | Long. | 254 | 266 | 10.5 | 53.2 | | | Trans. | 251 | 263 | 10.0 | 48.1 | Note: Heat W-G 10081, vacuum-arc remelted, 0.020C, 0.16Si, 0.03Mn, 0.006S, 0.005P, 18.16Ni, 4.40Mo, 7.22Co, 0.54Ti, 0.22Al. Heat treatment, 1500 F 1 hour, air cooled, aged 900 F 3 hours. ST = short transverse. (a) Heavy section was 4 inches thick; web section was 0.62 inch thick. Tensile data on specimens from a 40-inch-diameter front dome forging for the Pershing missile motor case further illustrate the effect of specimen orientation (14): | | Radial and Tangential Directions | Short Transverse
Direction (Average) | |--------------------------------|----------------------------------|---| | Yield Strength, psi | 278,000-286,000 | 279,100 | | Tensile Strength, psi | 289,600-297,000 | 288,600 | | Elongation in 1 Inch, per cent | 6.5-10.0 | 4. 3 | | Reduction in Area, per cent | 34.1-48.2 | 16.5 | These specimens were annealed 1 hour at 1500 F, air cooled and aged at 900 F for 3 hours. The tensile and yield strengths fall within relatively narrow bands but the ductility is substantially lower for specimens taken from the short transverse direction than from the other directions. These data also indicate that the ductility is influenced by the degree of hot working. Typical tensile properties from the longitudinal and transverse directions for sheet and plate of 18 per cent nickel maraging steel are shown in Table 7. It is assumed that the longitudinal direction is the same as the direction of the final rolling passes. Obviously, there is little if any difference in the longitudinal and transverse directions in the sheet and plate from these heats. Apparently the degree of cross rolling was adequate to overcome any differences that might be detected by unnotched tensile tests. TABLE 7. EFFECT OF ORIENTATION ON THE TENSILE PROPERTIES OF 18 PER CENT NICKEL MARAGING STEEL SHEET AND PLATE | Thickness,
inch | Direction | Yield Strength
0.2% Offset,
1000 psi | Tensile
Strength,
1000 psi | Elongation
in 2 Inches,
per cent | Heat | Reference | |--------------------|-----------|--|----------------------------------|--|------------|-----------| | 0.075 | Long. | 230 | 237 | 7.8 | 24285 | 15 | | | Trans. | 233 | 242 | 7.5 | (VAR)(a) | | | 0.075 | Long. | 266 | 274 | 7.2 | W-24178 | | | | Trans. | 271 | 278 | 6.8 | (VAR)(a) | | | 0.065 | Long. | 251 | 264 | 7.0 | 06498 | | | | Trans. | 257 | 268 | 6.8 | (VAR)(a) | | | 0.50 | Long. | 248 | 255 | 13 | X-13371 | 16 | | | Trans. | 244 | 250 | 12 | (Air melt) | | Note: Aging treatment: 900 F 3 hours. In evaluating the tensile properties of sheet and plate using full-thickness specimens, the thickness of the material has a marked effect on the elongation as shown in Table 8. These data show a definite trend in thickness versus elongation from 0.025 to 0.250-inch thickness for the (250) and (300) grades. This effect should be considered when setting up specifications for these alloys. The data in Table 8 also show the effect of gage length in measuring the elongation. The elongation in a 1-inch gage length is ⁽a) Vacuum-arc remelt. TABLE 8. TENSILE PROPERTIES OF TRANSVERSE SPECIMENS OF 18 PER CENT NICKEL MARAGING STEEL SHEET AND PLATE OF VARIOUS THICKNESSES⁽¹⁷⁾ | | Yield Strength | Tensile | | ngation | |--------------------|--------------------------|-----------------------|------------------------|-------------------------| | Thickness,
inch | 0.2% Offset,
1000 psi | Strength,
1000 psi | In l Inch,
per cent | In 2 Inches
per cent | | | | (250) Grade | | | | 0.025 | 274 | 280 | 2.0 | 1.0 | | 0.040 | 268 | 269 | 3.0 | 1.5 | | 0.050 | 274 | 276 | 4.5 | 2.0 | | 0.062 | 262 | 268 | 5.0 | 2.5 | | 0.075 | 284 | 289 | 6.0 | 3.0 | | 0.090 | 261 | 264 | 6.0 | 3.0 | | 0.125 | 264 | 279 | 7.0 | 3.5 | | 0.187 | 252 | 264 | 6.0 | 3.0 | | 0.250 | 274 | 278 | 9.0 | 4.5 | | 0.375 | 272 | 275 | 12.0 | 6.0 | | 0.500 | 266 | 268 | 10.0 | 5.0 | | 0.750 | 263 | 266 | 10.0 | 5.0 | | | | (300) Grade | | | | 0.025 | 294 | 300 | 2.0 | 1.0 | | 0.040 | 293 | 302 | 3.5 | 2.0 | | 0.050 | 299 | 300 | 4.5 | 2.5 | | 0.062 | 303 | 318 | 5.0 | 2.5 | | 0.075 | 305 | 306 | 6.0 | 3.0 | | 0.087 | 309 | 310 | 6.0 | 3.0 | | 0.098 | 308 | 309 | 6.5 | 3.5 | | 0.125 | 291 | 299 | 6.5 | 3.5 | | 0.190 | 276 | 290 | 7.5 | 4.0 | | 0.250 | 295 | 304 | 10.0 | 5.0 | | 0.500 | 276 | 284 | 9.0 | 4.5 | Note: All specimens were vacuum-arc remelted material solution annealed for 1 hour per inch of thickness and air cooled. Each specimen was aged for 3 hours at 900 F. Data are averages for two specimens. twice that in a 2-inch gage length (when measured on the same specimen). This is characteristic of materials that develop little or no uniform elongation before necking occurs during tensile testing. It is also characteristic of materials that have yield strengths only slightly lower than the ultimate strengths. Only limited data are available on the effect of strain rate on the tensile properties of the 18 per cent nickel maraging steels. However, results of tests at 0.005, 0.05, and 0.102 inch per inch per minute on one series of specimens from bar stock of (300) grade indicated that there was a slight increase in tensile and yield strengths for both longitudinal and transverse specimens within this range of strain rates. (18) Data obtained by other investigators (13) on three sets of specimens of 18Ni (300) sheet aged at 900 F for 3 hours and tested at 0.005 inch per inch per minute and at crosshead speeds of 1 inch and 2 inches per minute also indicate that this alloy is not strain-rate sensitive within this range. ### Effect of Melting Practice and Grain Size From the bar graph in Figure 9, there does not appear to be a consistent difference in tensile properties attributable to melting practice. This is further illustrated by the tensile data presented in Table 9 for 0.5-inch-thick plate from five heats of 18 per cent nickel maraging steel made by air melting, by air melting plus vacuum degassing, and by vacuum arc remelting. The differences in properties can be more easily attributed to variations in composition rather than melting practice. TABLE 9. TENSILE PROPERTIES OF 0.5-INCH-THICK PLATE OF 18 PER CENT NICKEL MARAGING STEEL PRODUCED BY DIFFERENT MELTING PRACTICES⁽⁴⁾ | Heat | Melting
Practice | Direction | Yield Strength
0.2% Offset,
1000 psi | Tensile
Strength,
1000 psi | Elongation in 1 Inch, per cent | Reduction in Area, per cent | |---------|------------------------------|-----------------|--|----------------------------------|--------------------------------|-----------------------------| | 13371 | Air melted | Long.
Trans. | 274.7
259.3 | 280.8
267.7 | 7.9
8.8 | 43.5
46.7 | | 120D163 | Air melted + vacuum degassed | Long.
Trans. | 257.8
271.0 | 269.6
279.7 | 9.5
8.8 | 45.9
41.4 | | 3888472 | Vacuum-arc
remelted | Long.
Trans. | 277.5
273.7 | 287.7
283.0 | 9.7
9.0 | 42.0
40.5 | | 3888473 | Vacuum-arc
remelted | Long.
Trans. | 277.4
282.1 | 286.5
293.4 | 8.2
8.8 | 38.6
39.3 | | 07148 | Vacuum-arc remelted | Long.
Trans. | 291.7
291.5 | 300.8 /~
301.0 | 7.5
7.2 | 39.6
36.7 | Note: Heat treatment: 1500 F 30 minutes, air cooled, 900 F 4 hours. Compositions: | Heat | C | Mn | P | S | SI | Ni | Co | Mo | Ti | <u>A1</u> | |---------|-------|-------|-------|-------|------|-------|------|------|------|-----------| | 13371 | 0.023 | •• | 0.003 | 0.009 | 0.06 | 18.65 | 8.05 | 4.90 | 0.52 | 0.05 | | 120D163 | 0.016 | | 0.005 | 0.003 | 0.18 | 18.60 | 8.00 | 4.95 | 0.48 | 0.06 | | 3888472 | 0.019 | 0.325 | 0.006 | 0.003 | 0.08 | 18.60 | 9.10 | 5.10 | 0.62 | 0.07 | | 3888473 | 0.020 | 0.03 | 0.005 | 0.003 | 0.07 | 18.80 | 8.82 | 4.85 | 0.65 | 0.07 | | 07148 | 0.018 | 0.03 | 0.006 | 0.003 | 0.09 | 18.70 | 9.30 | 5.12 | 0.65 | 0.39 | The effect of melting practice is examined also in later sections from the viewpoint of notched properties and fatigue properties. While investigating the cause for low ductility in a 4 by 4-3/4-inch 18Ni (300) billet, it was found that the grain size of the billet ranged from Grain Size No. 2 near the surface to No. 5-6 at the center (18). Results of tensile tests on specimens taken from various locations in the billet indicated that the grain size had a marked effect on the ductility. The data were as follows: | Grain Size No. | 2 | 2-3 | 3-4 | 4-5 | 5-7 | |-----------------------------|------|------|------|------|------| | Elongation, per cent | 0 | 4.4 | 6.3 | 6.9 | 6.3 | | Reduction in Area, per cent | 19.6 | 29.9 | 31.5 | 35.8 | 40.3 | The tensile strength was 288,000 to 294,000 psi and the yield strength was 276,000 to 284,000 psi for the specimens from all the locations. It appears therefore that variations in the grain size have little if any effect on the unnotched tensile strength and yield strength but that these variations do have a marked effect on the ductility. Since the grain
size is largely dependent on the degree of hot working and the finishing temperature, one objective in forging and hot rolling operations is to finish at as low a temperature as practical in the hot-working range consistent with the required reductions. # COMPRESSIVE, SHEAR, BEARING, AND DYNAMIC MODULUS PROPERTIES As shown in Tables 10 and 11, only a few data for compressive, shear, and bearing strength properties for the maraging steels are available and these correspond to specific tensile-strength levels. In order to estimate the strength parameters at other tensile-strength levels, the data have been nondimensionalized by dividing each strength value by the corresponding tensile ultimate or yield strength. Corresponding values for AISI 4340 steel heat treated to a minimum tensile strength of 260,000 psi are included in these tables for comparison. A reasonably close relationship between the corresponding ratios for these two types of steel appears to exist. Dynamic modulus data have been obtained on one heat of 18Ni (250) maraging steel sheet 1/8 inch thick in various orientations. (11) The sheet was mill annealed at 1500 F for 1 hour and cooled in air. Data for specimens that were reannealed at 1500 F for 15 minutes, then aged at 900 F for 0.5, 1.5, and 3 hours, are shown graphically in Figure 10. The various aging times and specimen orientations (as well as aging temperatures and amounts of cold working which were discussed previously) have marked effects on the modulus values. These variations in modulus may represent a problem to designers in planning large welded structures in which uniform elastic deformation is desired. Nonuniform elastic deformation in two pieces joined by a weld will cause increased stresses at the weld. TABLE 10. ROOM-TEMPERATURE STRENGTH RATIOS FOR COMPRESSIVE AND SHEAR STRENGTHS OF 18 PER CENT NICKEL MARAGING STEELS AGED AT 900 F FOR 3 HOURS AND FOR AIS1 4340 STEEL AT 260,000-PSI TENSILE STRENGTH | Form Grade | | Direction | Compressive Yield Strength, psi Tensile Yield Strength, psi | Shear Strength, psi Tensile Strength, psi | Heat | Reference | | |-------------|----------------------|-----------|---|---|-------|-----------|--| | Sheet | (250) | L | $\frac{247,000}{252,000} = 0.98$ | $\frac{143,000}{262,000} = 0.55$ | | 2 | | | Sheet | (250) ^(a) | т | $\frac{296,000}{289,000} = 1.02$ | | 23832 | 19 | | | Plate | (250) | L | $\frac{247,000}{230,000} = 1.07$ | $\frac{143,000}{240,000} = 0.60$ | •• | 1, 20 | | | | | т | $\frac{248,000}{228,000} = 1.09$ | $\frac{143,000}{236,000} = 0.61$ | | | | | Bar, 1/4" D | (250) | L | ,
 | $\frac{149,000}{264,000} = 0.56$ | •• | 10 | | | Bar, 1/4" D | (300) | L | | $\frac{167,000}{302,000} = 0.55$ | | 10 | | | Bar | (300) | · L | $\frac{287,000}{272,000} = 1.06$ | $\frac{163,000}{281,000} = 0.58$ | 06989 | 21 | | | Jar | (300) | L | $\frac{289,000}{272,000} = 1.06$ | $\frac{162,000}{282,000} = 0.58$ | 07081 | 18, 21 | | | AISI 4340 | •• | | 1.12 ^(b) | 0.57 (b) | • • | | | ⁽a) This heat has been designated as (250) grade but its properties are more like the (300) grade. TABLE 11. ROOM-TEMPERATURE STRENGTH RATIOS FOR BEARING STRENGTHS OF 18NI (300) MARAGING STEEL BAR AGED AT 900 F FOR 3 HOURS AND FOR AISI 4340 STEEL AT 260,000-PSI TENSILE STRENGTH | | Heat: 06989 | 07081 | AISI 4340 Steel | |---|----------------------------------|----------------------------------|-----------------| | Bearing Strength (e/D = 1.5), psi Tensile Strength, psi | $\frac{391,000}{281,000} = 1.39$ | $\frac{402.000}{282.000} = 1.43$ | 1.33 | | Bearing Strength (e/D = 2), psi Tensile Strength, psi | $\frac{500,000}{281,000} = 1.78$ | $\frac{513,000}{282,000} = 1.82$ | 1.69 | | Bearing Yield Strength (e/D = 1.5), psi Tensile Yield Strength, psi | $\frac{382,000}{272,000} = 1.40$ | $\frac{372,000}{272,000} = 1.37$ | 1.44 | | Bearing Yield Strength (e/D = 2), psi Tensile Yield Strength, psi | $\frac{474,000}{272,000} = 1.75$ | $\frac{431,000}{272,000} = 1.58$ | 1.59 | | References | 21 | 21 | MIL-HDBK-5 | ⁽b) Ratios for AISI 4340 steel, heat treated to 260,000-psi minimum tensile strength, MIL-HDBK-5, "Strength of Metal Aircraft Elements", March, 1961. FIGURE 10. EFFECT OF SPECIMEN ORIENTATION AND AGING TIME ON DYNAMIC MODULUS OF 18Ni (250) MARAGING STEEL SHEET Specimens reannealed at 1500 F for 15 minutes, then aged at 900 F for 1/2, 1-1/2, and 3 hours. Tensile properties in transverse direction: 250,000 to 264,000 psi yield strength, 278,000 psi tensile strength, and 4.5 to 5.5 per cent elongation in 1 inch. Composition: 0.02C, 0.21Si, 0.01Mn, 0.007S, 0.006P, 18.45Ni, 4.65Mo, 7.55Co, 0.51Ti, 0.07Al. ## EFFECT OF TEMPERATURE ON THE SHORT-TIME MECHANICAL PROPERTIES Studies of the mechanical properties of the 18 per cent nickel maraging steels at cryogenic and elevated temperatures have indicated that their usefulness is not limited to ambient-temperature applications. Typical tensile properties at cryogenic temperatures for the 18Ni (250) alloy are shown in Figure 11. (12) As for most other engineering alloys, the strength increases as the testing temperature is decreased below room temperature. The ductility and impact properties tend to decrease as the temperature is decreased. The maraging steels do not have the corrosion resistance (as do stainless steels, aluminum, and titanium alloys) that is usually desired for cryogenic applications, but they might be considered for certain applications to -320 F. The elevated-temperature properties of the maraging steels have been determined by a number of investigators and those at the INCO Laboratories have developed a modified composition with improved properties to 1000 F. The modification in composition, as well as use of an 1800 F annealing temperature, are intended to raise the austenite reversion temperature — that is, to increase the stability of the martensite. Elevated-temperature tensile properties of the improved alloy containing 15.2 per cent nickel and an alloy within the 18Ni (300) type composition are shown in Table 12. It will be seen that these alloys have interesting properties for service in the range from room temperature to 1000 F. At 1000 F, only a small amount of surface scale forms on these alloys in an air atmosphere (22). TABLE 12. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF MARAGING STEEL AS 3/4-INCH-DIAMETER BAR STOCK | Heat | Heat Treatment | Test
Temp,
F | Yield
Strength,
1000 psi | Tensile
Strength,
1000 psi | Elongation,
per cent | Reduction
in Area,
per cent | Reference | |----------------------|-------------------|--------------------|--------------------------------|----------------------------------|-------------------------|-----------------------------------|-----------| | 32(a) | 1800 F, air cool, | 70 | 281 | 300 | 6 | 23 | 22 | | | 900 F, 3 hr | 300 | 251 | 272 | 8 | 32 | | | | | 500 | 235 | 25 9 | 9 | 40 | | | | | 800 | 218 | 241 | 10 | 41 | | | | | 900 | 205 | 231 | 12 | 49 | | | | | 1000 | 186 | 203 | 16 | 60 | | | ₀₆₄₆₁ (b) | 1500 F, air cool, | RT | 286 | 293 | 11 | 52 | 23 | | | 900 F. 3 hr | 600 | 230 | 245 | 11 | 51 | | | | - | 900 | 200 | 217 | 16 | 59 | | ⁽a) Heat 32 (induction melted): 15.2Ni, 9.2Co, 5.1Mo, 0.70Ti (composition for use at elevated temperatures). Additional data on the effect of temperature on the short-time mechanical properties of the wrought 18 per cent nickel maraging steels are recorded in Tables A-19 to A-23 in the Appendix. Since the variation which prevails in room-temperature tensile properties has been covered earlier in this report, room-temperature properties are duplicated in these tables only to the extent that they serve as a reference base for properties at elevated and cryogenic temperatures and for miscellaneous mechanical properties at room temperature. In most cases, the values listed are averages of several test points. An attempt has been made to include all of the pertinent information that was available in preparing these tables. ⁽b) Heat 06461 (vacuum-arc remelted) 18.77Ni, 8.98Co, 4.88Mo, 0.77Ti. FIGURE 11. TENSILE AND IMPACT PROPERTIES OF 18Ni (250) MARAGING STEEL PLATE AT CRYOGENIC TEMPERATURES [1/2-INCH PLATE, HEAT A, KULA(12)] Composition: 0.02C, 0.09Si, 0.07Mn, 0.009S, 0.004P, 18.39Ni, 7.83Co, 4.82Mo, 0.07Al, 0.35Ti. In preparing design data for inclusion in MIL-HDBK-5, "Strength of Metal Aircraft Elements", and similar documents, it has been found that short-time elevated-temperature strength data are most easily handled on a nondimensional basis. That is, each data point is represented as a percentage of the corresponding room-temperature value. In this manner, elevated-temperature data that exhibit some degree of scatter on a dimensional basis can often be reduced to a smooth curve for which scatter is within the range of that normally attributed to variations in testing techniques. Proceeding in this manner, ultimate-tensile-strength and tensile-yield-strength values from Tables A-19 and A-20 in the Appendix were nondimensionalized and are plotted in Figures 12 and 13. In preparing these figures, it was found that the mean curves drawn through all data points fit equally well for the steels of the 18Ni (250) and 18Ni (300) grades. To use these figures to estimate the strength of a specific lot of 18 per cent nickel maraging steel at some specified temperature, it is only necessary to read the percentage value from the mean curve at that temperature and multiply the room-temperature strength of the material by that percentage. Elevated-temperature tensile properties for one heat of cast 18Ni (250) maraging steel are presented in Table A-21 in the Appendix. The strengths of the cast alloy at the elevated temperatures are comparable with those of the wrought product but the ductility tends to be a little lower.
Bearing-ultimate- and bearing-yield-strength data points from Table A-23 were considered too few to justify drawing an effect-of-temperature curve through them. However, they were both found to fit the tensile-ultimate strength curve in Figure 12 reasonably well; thus, this one curve can be considered applicable to all three of these strength parameters. Likewise, compressive-yield- and shear-ultimate-strength data from Table A-23 were found to fit the tensile yield strength curve, Figure 13. Modulus of elasticity in tension is considered to be independent of strength level. Consequently, these values are plotted on a dimensional basis in Figure 14 (from Table A-22). It should be pointed out that these are engineering values of the tensile modulus; that is, they represent slopes of the elastic portions of tensile stress-strain diagrams. For this reason, these values may lie slightly below those determined by resonant-frequency techniques, particularly at elevated temperatures. Average stress-strain curves for room temperature and low and elevated temperatures, tangent and secant modulus curves, and true stress-true strain curves for 18Ni (250) and 18Ni (300) maraging steels are presented in Figures A-1 to A-8 in the Appendix. Ductility data were not found amenable to graphic presentation. In general, ductility was found to be nearly constant between room temperature and 800 F, increasing with temperature above 800 F and decreasing with temperature below room temperature. Data on the effect of elevated-temperature exposure on the room-temperature tensile properties are available for four heats of the 18 per cent nickel maraging steels. These data are collected in Table A-24 in the Appendix. Apparently there is no effect of exposure at 500 F for 1000 hours. In some instances, there may be some effect of exposure at 600 F for extended times, but this effect becomes more obvicus at 650 F. Exposure at 650 F for 1000 hours causes slightly increased strengths with substantial reductions in ductility. This trend is continued for somewhat higher exposure temperatures. It is likely that the more stable 15.2 per cent nickel alloy would show less effect from the elevated-temperature exposure than the alloys in Table A-24. FIGURE 12. EFFECT OF TEMPERATURE ON THE ULTIMATE TENSILE STRENGTH OF 18 PER CENT NICKEL MARAGING STEELS AGED AT 900 F FOR 3 HOURS (FROM TABLES A-19, A-20, AND A-23) Points for bearing yield and bearing ultimate strength also are included. FIGURE 13. EFFECT OF TEMPERATURE ON THE TENSILE YIELD STRENGTH AND COMPRESSIVE YIELD STRENGTH OF 18 PER CENT NICKEL MARAGING STEELS AGED AT 900 F FOR 3 HOURS (FROM TABLES A-19, A-20, AND A-23) Points for shear ultimate strength also are included. FIGURE 14. EFFECT OF TEMPERATURE ON THE ENGINEERING MODULUS OF ELASTICITY IN TENSION OF 18 PER CENT NICKEL MARAGING. STEELS AGED AT 900 F FOR 3 HOURS (FROM TABLE A-22) #### PROPERTIES OF NOTCHED SPECIMENS ### Charpy Impact Properties Charpy V-notch impact data for the 18 per cent nickel maraging steels in the form of plate, bar, forgings, billets, and castings are presented in Tables A-25, A-26, and A-27 in the Appendix. Representative Charpy data over a range of temperatures for maraged plate and bar are shown in Figures 11, 15, 16, and 17. From Figure 15, it is apparent that as-aged plate material does not have a well-defined Charpy transition temperature. With but two exceptions, the maximum impact energy from room-temperature tests on longitudinal specimens from plate was 26 foot-pounds (Table A-25). This is nearly at the level of the upper plateau of Charpy values for plate for tests at higher temperatures (to 1000 F). At cryogenic temperatures, the impact energy decreases steadily as the temperature is decreased. The data in Figure 15 also illustrate the marked difference in impact energies that have been obtained for longitudinal and transverse specimens from the same plate. There is more scatter among the Charpy impact data for bar, forgings, and billets. This is probably the result of a greater range of processing variables than for plate. From the data for bar material, shown in Figure 16, it appears that the upper plateau in the Charpy values may not be reached for certain heats until testing temperatures of 300 F and higher are used. Consequently, for some of the bar materials, room-temperature Charpy tests may be in the transition range. The data in Figure 16 also illustrate the problem of low impact properties in forgings, a matter which is being studied in several laboratories. The effect of austenite reversion on the Charpy impact properties at temperatures over 1000 F is shown in Figure 17. Increased austenite content results in increased impact energy above 1000 F. An illustration of the effect of direction of grain on the impact properties of a 4 by 4-inch billet is presented in Figure 18. Obviously, the effect of specimen orientation on Charpy impact properties is very pronounced in large wrought sections. Charpy impact data have been obtained on specimens from castings of maraging steels by investigators at several laboratories, in the course of developing alloys for castings. As shown in Table A-27 in the Appendix, room-temperature impact energy obtained from these specimens is in the range from 10 to 17 foot-pounds. Impact tests at -40 F usually are about 2 foot-pounds less than at room temperature for the cast maraging steels. Development of casting data is of interest because of the possibility of casting end closures for missile motor cases. Charpy impact data also have been obtained on precracked Charpy specimens. The test data are reported in units of inch-pounds of energy to fracture the specimen per square inch of fractured area. Since the energy expended in fracturing the precracked specimen is indicative of the energy for crack propagation (without requiring a significant amount of energy for crack initiation), the data are more readily correlated with other fracture-toughness data. The data in Table A-28 indicate that the 18Ni (200) grade is substantially tougher than the 18Ni (250) grade for the few heats evaluated by the precracked Charpy technique. This has been confirmed by Lewis (28) based on precracked FIGURE 15. CHARPY V-NOTCH IMPACT DATA FOR 18 PER CENT NICKEL MARAGING STEEL PLATE, AS AGED (FROM TABLE A-25) FIGURE 16. CHARPY IMPACT DATA FOR 18 PER CENT NICKEL MARAGING STEEL BAR AND HEAVY SECTIONS, AS AGED (FROM TABLE A-26) FIGURE 17. CHARPY V-NOTCH IMPACT DATA AT LOW AND ELEVATED TEMPERATURES FOR 18Ni (250) MARAGING STEEL [1/2-INCH PLATE, HEAT A, KULA(27)] Charpy tests on one heat each of 18Ni (200) grade and 18Ni (250) grade maraging steel. Lewis also pointed out the problem of scatter in data using precracked Charpy specimens, variations in data with variations in crack depth, etc. FIGURE 18. EFFECT OF SPECIMEN ORIENTATION ON THE CHARPY IMPACT PROPERTIES OF 4 BY 4-INCH BILLET OF 18Ni (250) MARAGING STEEL CONTAINING 0. 007 PER CENT SULPHUR(29) Arrows indicate specimen axes and short lines indicate direction of the V notches. # Notched Tensile Properties A number of types of notched tensile specimens have been used in measuring the notched tensile properties or fracture toughness of the maraging steels. Data from some of the recent evaluation programs are presented in this section and in Tables A-29 to A-32 in the Appendix. These programs have been aimed at obtaining some criterion for measuring the relative toughness of the maraging steels. Furthermore, an evaluation of the effects of variations in composition and processing variables is desired as well as comparisons of the toughness parameters with other materials. In general, the maraging steels have better toughness than the competing low-alloy martensitic steels. The average notched strengths of sharp edge-notched sheet specimens in the longitudinal and transverse directions at various testing temperatures are given in Table A-29. Because of the number of heats involved, variation in specimen specifications, etc., there is considerable scatter in the data. However, from the data, it is possible to observe trends and to note the properties that can be achieved based on the results obtained from the heats that have had the best properties. This approach is taken in reviewing all of the notched-property data. With the sharp edge-notched NASA-type sheet specimen, the notched strength-tensile strength ratios are over 0.90 for some heats of 18Ni (250) steel at room temperature in the transverse direction. The material referred to had been annealed at 1500 F and air cooled, then aged at 900 F for 3 hours. Reducing the testing temperature to -150 F does not cause a marked change in the notched strength, indicating that the alloy does not become embrittled at this temperature. Increasing the testing temperature to 600 F causes a reduction in the notched strength and a reduction in the notched strength-tensile strength ratio. Cold working followed by aging causes reductions in the notched strengths and in the notched strength-tensile strength ratios. This is more pronounced for transverse specimens than for longitudinal specimens. For the 0.125-inch-thick sheet specimens that were aged in the as-rolled condition (with no annealing treatment at 1500 F), the notched strengths and notched-strength ratios were unusually low. This was true for the one heat (07249) of 18Ni (250) grade and the one heat (07146) of 18Ni (300) grade. The same effect is noted in data from center-notched specimens from these heats. It is likely that at least one of the factors contributing to the low notched strengths of these heats is the fact that the material was not annealed at 1500 F after rolling. For data on edge-notched sheet specimens of 18Ni (300) grade in Table A-29, there is one heat with a notched strength-tensile strength ratio as high as 0.98 for longitudinal specimens, while the corresponding ratios for the other heats are 0.80 and less. Transverse
specimens of 18Ni (300) grade have lower notched strengths and lower strength ratios than comparable longitudinal specimens. However, the notched strengths are not reduced appreciably in tests at temperatures down to -100 F and up to 300 F. The effect of variations in the composition of Heats 7C056 and 7C057 shows up markedly in the notched properties of specimens from these two heats. The heat on the low side of the composition range has the best notched properties. The data indicate that the trend for center-notched sheet specimens is similar to that for edge-notched sheet specimens. Several heats (in Table A-30) have notched-strength ratios over 0.90 for both longitudinal and transverse specimens of the (250) grade alloy. Furthermore, the notched properties are only slightly affected by testing temperature over the range from -100 to +300 F. For the 18Ni (300) grade, the best notched-strength ratios were from 0.70 to 0.76 for longitudinal center-notched specimens tested over the temperature range from -45 to 300 F. Transverse specimens had lower notched strengths and notched-strength ratios than corresponding longitudinal specimens. The center-notched specimens containing fatigue cracks at the ends of the notches are intended for fracture-toughness evaluation through determination of K_C and K_{IC} values. Since current studies have shown that center-notched-and-precracked tensile specimens and precracked bend specimens often do not develop a distinct "pop-in" at the point of initial crack propagation, as is the case when other high-strength steels are tested, there is some question as to selection of load to be used in calculating for gross stress in the equation for K_{IC} (plane strain fracture toughness). (15,30) There is further uncertainty in selection of the load at the point of rapid crack propagation or instability for K_C determination in sheet specimens of the maraging steels. Those who have studied the fracture toughness of the maraging steels have usually defined the methods they have used in selecting the loads for the fracture-toughness calculations. However, the compliance curves (load-deformation curves for notched specimens) for specimens of maraging steels often deviate from a straight line at finitiation of crack propagation without indicating a pop-in. An indication of pop-in may occur later in the loading cycle. The significance of the various methods for specifying loads from the compliance curves for the various fracture-toughness parameters for maraging steels has not been established. Thus only limited plane-strain fracture-toughness data for the maraging steels are presented in this report. Considerable effort is being expended to resolve the uncertainties associated with fracture-toughness testing of the maraging steels. Comparative data by a number of investigators indicate that the maraging steels have greater toughness than any other currently available steels at the same strength levels. (31,32) The problem is the result of trying to establish absolute values of fracture toughness that can be used in calculating critical crack sizes, for establishing minimum toughness specifications, and for developing improved processing techniques leading to even better toughness ratings. Another type of notched tensile specimen that has been used to evaluate the toughness of maraging steel sheet and plate is the part-through surface-fatigue-cracked specimen. In preparing these specimens, a shallow fatigue crack is produced part way through the thickness and part way across the test section starting at one side in the middle of the test section. In some respects, these fatigue cracks simulate flaws that may occur in pressure vessels and other manufactured parts or components. The immediate purpose of these tests is to determine the effects of the fatigue cracks on the gross stress at fracture, i.e., to determine the load-carrying capacity of the material containing a fatigue crack of a certain size. Under certain conditions, specimens of this type have been used to measure the plane-strain fracture toughness ($K_{\rm IC}$) of high-strength alloys (when the depth of the part-through fatigue crack is less than one-half the thickness and when the notched strength is less than about 90 per cent of the yield strength). The data in Table A-31 in the Appendix indicate that with very small cracks there is no reduction in the notched strength*. As the fatigue-crack sizes are increased, a size is reached which causes lower notch strengths. This trend is illustrated in Figure 19. The largest crack that can be tolerated without causing a reduction in strength of a certain type of specimen of a given material is designated as the "critical crack size" for the part-through fatigue-cracked specimens. The gross stress for fracturing of notched specimens is often calculated in addition to the notched strength, since the gross stress is comparable to the stress calculated for pressure vessels. In addition, one may determine gross stress-density ratios for different materials as is done in Figure 20 to permit a logical comparison of different materials. In reviewing data on the part-through fatigue-cracked specimens, it will be noted that different parameters are used to designate crack size, e.g., crack length, crack depth, crack area, etc. Thus there has been no agreement on the most logical crack-size parameter to be used for correlation with the notched strength or gross stress in part-through fatigue-cracked specimens. For this reason, all available information on the crack sizes (length, width, and area) are included in Table A-31. Obviously, when using this type of test for several different alloys or for the same alloy subjected to various processing variables, use of a number of specimens with various crack sizes is required in determining the critical crack size. Results of studies of the part-through fatigue-cracked tensile properties of maraging steels are shown in Figures 21, 22, 23, and 24. (33,34,35) The data indicate that there is little, if any, difference in the notched Notched strength (maximum load applied in testing a notched specimen to fracture divided by the total cross-sectional area minus the area of the notch) will be used for comparison rather than the gross stress in order to be consistent with the data in the other tables. Net fracture strength is the same as notched strength. FIGURE 19. TENSILE PROPERTIES OF FATIGUE-CRACKED SPECIMENS OF THREE HIGH-STRENGTH ALLOYS 0. 100 INCH THICK⁽³¹⁾ Data for maraging steel specimens are in Table A-31, same reference. FIGURE 20. GROSS STRESS-DENSITY RATIOS OF FATIGUE-CRACKED SPECIMENS OF THREE HIGH-STRENGTH ALLOYS(31) FIGURE 21. NET FRACTURE STRENGTHS OF PART-THROUGH FATIGUE-CRACKED SPECIMENS OF 18Ni (300) MARAGING STEEL SHEET 0.070 INCH THICK(33) Specimens aged at 900 F for 3 hours. Upper part of curve changed from the original. FIGURE 22. NOTCHED STRENGTHS OF PART-THROUGH FATIGUE-CRACKED SPECIMENS OF 18Ni (300) MARAGING STEEL OF THREE THICKNESSES (34) Data are for longitudinal specimens aged at 900 F for 3 hours (Heat C-40196, 18.55Ni, 9.55Co, 4.70Mo, 0.82Ti). FIGURE 23. NOTCHED STRENGTHS OF PART-THROUGH FATIGUE-CRACKED SPECIMENS OF 18Ni MARAGING STEELS AT TWO STRENGTH LEVELS⁽³⁴⁾ Heat Treatment: 1500 F 1 hour, air cooled, 900 F 3 hours, and air cooled. Heat C-40196: 18.55Ni, 9.55Co, 4.70Mo, 0.82Ti Heat 24284: 19.00Ni, 9.40Co, 5.00Mo, 0.65Ti. FIGURE 24. NET FRACTURE STRENGTHS OF PART-THROUGH FATIGUE-CRACKED SPECIMENS OF 18Ni (250) MARAGING STEEL PLATE 3/4 INCH THICK⁽³⁵⁾ Specimens were 4 by 48 inches and were aged at 900 F for 3 hours. strengths for comparable specimens taken from longitudinal and transverse directions from the same sheet or plate over the range of sizes of fatigue cracks developed in these specimens. The data plotted in Figure 22 for specimens of three different thicknesses are inconclusive, but the data tend to show the increased sensitivity of the high-strength specimens to very small cracks. However, the strength level of the aged specimens (which is dependent on the hardener content) is a major factor in establishing the relative toughness of the alloy. This is illustrated by the data plotted in Figure 23. The critical crack size for specimens from Heat 24284 at 270,000-psi strength level is considerably larger than for specimens from Heat C-40196 at the 300,000 psi strength level. Tensile data for round notched specimens from bar, plate, and forgings of 18 per cent nickel maraging steels are presented in Table A-32. It will be noted that there is a considerable spread in the values listed. This spread in properties depends in part on notch concentration factors but also on form, processing procedures, and other variables. In most instances, the longitudinal notched bar specimens with K_t factors to 12 were "notch strengthened" when tested at room temperature. However, for those specimens that were overheated during forging, not annealed before aging, or taken from the short transverse direction, the notched strength-tensile strength ratios were less than unity even for specimens with a K_t factor of 6.3. In the data for the notched tensile specimens from forgings (excluding the data on Forging S which was overheated) there is a rather wide scatter in data for specimens with the same K_t factor. It may be speculated that the variations observed in the notched properties reflect the influence of an embrittling phase which has been observed in large forgings of the maraging steels. It is understood that the problem of inconsistent notch properties in specimens from forgings is being extensively investigated. #### Notched Bend Tests Notched tensile data on plate and heavy sections of the 18 per cent nickel maraging steels are being supplemented by notched bend tests. Usually the notched bend specimens have had fatigue cracks at the roots of the notches. The object of the tests has been to obtain plane-strain
fracture-toughness data. An advantage of the bend specimens for these studies is that the direction of crack propagation can be controlled by selection of specimen orientation and notch location. Furthermore, the notches can be located in selected positions in weldments in plate. In at least one instance (30), it has been reported that no pop-in was detected in the load-deflection curves for precracked bend specimens of maraging steel. In this instance, preliminary data on plane-strain fracture toughness were based on the loads at which the load-deflection curves deviated from straight lines. Bend tests on precracked specimens from two 1/2-inch plates of 18Ni (250) maraging steel as reported by Romine(36) usually had straight load-deflection curves to maximum load (except for tests on welds). The plates used in this program were vacuum-arc remelted and cross rolled. The plates were annealed at 1500 F for 1 hour and the specimens from one plate were aged at 900 F for 3 hours and the specimens from the other plate were aged twice at 900 F for 3 hours. K_{Ic} values were 73 to 93 ksi \sqrt{in} . for the two plates and for the four directions of crack propagation studied. The data reported did not include tests on the plate with the cracks propagating in a plane parallel with the surface. This would be equivalent to the fracture path in a tensile specimen for which short transverse data would be obtained. Because of the advantages in using the precracked notched bend test for measuring the fracture toughness of plate, it is likely that additional data will become available from this type of test in the future. ## FATIGUE PROPERTIES Representative fatigue properties of the 18Ni (250) and the 18Ni (300) grades of maraging steels as bar stock are shown in Figures 25 and 26 for both axial load and rotating beam tests (for R values of 0.02 and -1 respectively, where $R = \frac{\text{minimum stress}}{\text{maximum stress}}$. For the tension-tension (axial) fatigue tests, only two specimens were run out beyond 10^7 cycles, so the data are inconclusive for the endurance limit. However, one specimen of 18Ni (250) grade exceeded 10^7 cycles at a maximum stress level of 48.5 per cent of the tensile strength. Some of the other points for the 18Ni (250) grade in Figures 25 and 26 also are tagged with the per cent of tensile strength corresponding to the maximum fatigue stress. This permits comparison of the fatigue properties for different heats. In the other figures in this section, the curves represent the low side of the scatter band, based on maximum fatigue stress as per cent of the tensile strength versus the number of cycles to failure. Unnotched axial and flexural fatigue properties are presented in Figures 27 and 28, respectively, for several material forms. Except for a fatigue-strength advantage shown for forgings which is presently unexplainable, fatigue properties of this steel appear to be relatively little affected by material form. From Figure 27, vacuum-melted material appears to have a definite superiority over air-melted material, based on rather limited data for sheet. The effects of notch severity and test direction on axial fatigue strength are shown in Figures 29 and 30. Available data for forgings, shown in Figure 29, indicate a moderate superiority in the longitudinal direction; this may be peculiar to the specific test material, since no significant effect of directionality is found for bars at lifetimes exceeding 10⁵ cycles, as shown in Figure 30. In the case of sheet, no notched-fatigue data were found. However, data presented in Figure 31 indicate that pits and other surface defects present in as-rolled sheet act as notches and may lower fatigue strength appreciably. Limited axial-fatigue data at 650 F are shown for bars in Figure 32. These data indicate fatigue strength between 10⁵ and 10⁷ cycles is significantly higher at 650 F than at room temperature for both smooth and notched specimens. The effect of notch severity is re-examined in Figure 33, in which the fatigue-strength reduction factor K_f for each set of notched data is plotted at various lifetimes. Past experience with other alloys, including steels and aluminum alloys, suggests that the maximum value of K_f would be approximately equal to K_t , the stress-concentration factor, and that this value would be reached at around 10^6 cycles. The fact that this is not the case for some of these gata suggests they should be used with caution. FATIGUE CURVES FOR 18Ni (250) AND 18Ni (300) MARAGING STEEL BAR 3/4-INCH DIAMETER FROM AXIAL-LOAD FATIGUE TESTS⁽²³⁾ FIGURE 25. FATIGUE CURVES FOR 18Ni (250) AND 18Ni (300) MARAGING STEEL BAR 3/4-INCH DIAMETER FROM ROTATING BEAM FATIGUE TESTS(23) FIGURE 26. EFFECT OF MATERIAL FORM AND MELTING PRACTICE ON UNNOTCHED AXIAL FATIGUE STRENGTH OF 18 PER CENT NICKEL MARAGING STEELS AT ROOM TEMPERATURE FIGURE 27. Aged at 900 F for 3 hr. EFFECT OF MATERIAL FORM AND MELTING PRACTICE ON UNNOTCHED FLEXURAL FATICUE STRENGTH OF 18 PER CENT NICKEL MARAGING STEELS AT ROOM TEMPERATURE FIGURE 28. Aged at 900 F for 3 hr. EFFECT OF NOTCH SEVERITY AND TEST DIRECTION ON AXIAL FATIGUE STRENGTH OF 18 PER CENT NICKEL MARAGING STEEL FORGINGS AT ROOM TEMPERATURE FIGURE 29. Aged at 900 F for 3 hr. EFFECT OF NOTCH SEVERITY AND TEST DIRECTION ON AXIAL FATIGUE STRENGTH OF 18 PER CENT NICKEL MARAGING STEEL BARS AT ROOM TEMPERATURE FIGURE 30. Aged at 900 F for 3 hr. EFFECT OF SURFACE CONDITION ON AXIAL FATIGUE STRENGTH OF 18 PER CENT NICKEL MARAGING STEEL SHEET AT ROOM TEMPERATURE FIGURE 31. Aged at 900 F for 3 hr. EFFECT OF NOTCH SEVERITY AND TEST DIRECTION ON AXIAL FATIGUE STRENGTH OF 18 PER CENT NICKEL MARAGING STEEL BARS AT 650 F FIGURE 32. Aged at 900 F for 3 hr. FIGURE 33. FATIGUE-STRENGTH REDUCTION FACTORS FOR NOTCHED 18 PER CENT NICKEL MARAGING STEEL BARS AND FORGINGS Aged at 900 F for 3 hours. ## CREEP AND RUPTURE STRENGTH Very limited creep and rupture data have been reported for the 18 nickel maraging steels. In this review, these data have been nondimensionalized to eliminate strength as a variable. In this way they can be correlated by means of the Larson-Miller parameter plot, as shown in Table 13. Smooth curves are shown drawn through the correlated data points in Figure 34. In view of the limited quantity of data and relatively high degree of scatter, these values should be considered indicative, but not necessarily typical, of the creep and rupture properties of these steels. A modified composition of the maraging steels has been developed for improved high-temperature stability. (22) Stress-rupture data for this alloy which contains 15.2 per cent nickel are presented in Table 14 and in Figure 35. ## PROPERTIES OF PRESSURE VESSELS OF MARAGING STEELS Many of the projected applications for maraging steels involve their use as pressure vessels such as lightweight storage vessels for high-pressure gases and solid-propellant rocket-motor cases. The ultimate test to determine the feasibility of the maraging steels for these applications is to fabricate subscale or full-scale vessels and burst them. This has been done to a limited extent, and available data are presented in Table 15. Diameters of vessels range from 2 inches to full-size missile cases. With but one exception the burst stress-tensile strength ratios were 1.05 or greater. This indicates that under biaxial loading the alloy has sufficient toughness to take at least partial advantage of the theoretical increase in strength that is associated with 2:1 bi-axial stressing. Based on available burst-test data, the only other commercial steel which has exceeded 330,000-psi burst stress is Type H-11(46). Consequently, it appears that, in addition to such advantages as simple heat treatment, satisfactory weldability for many applications, etc., the maraging steels have potentially high burst strengths when fabricated into pressure vessels. In tests on a series of pressure vessels of a number of high-strength steels, small part-through cracks were intentionally produced in the shells of the vessels. (47) After the vessels were burst tested, a correlation was made between crack depth as per cent of wall thickness and burst stress. The pressure vessels of the maraging steels had higher burst stresses for given crack depths than any of the other steels according to preliminary data. Fabrication of pressure vessels requires welding of closures and other components to complete the vessels. The mechanical properties of the welds themselves are a very important aspect to consider in selection of the material and fabrication program. This subject is reviewed in Defense Metals Information Center Memorandum 182 dated October 16, 1953. TABLE 13. CREEP AND RUPTURE STRENGTHS OF 18 PER CENT NICKEL MARAGING STEELS (Aged 900 F for 3 hours) | | | | 0. 1 Per | | | er Cent | | Cent | | | |-------------|----------|-------------|----------|------------|----------|-----------|------|------|-------------|------| | Temp, | Str | | Cree | P | | еер | | еер | Rupt | | | F | 1000 Psi | Per Cent(a) | Hr | P(p) | Hr | P | Hr | P | Hr | P | | | | | Labora | tory Heat | (250) G | rade(c)(3 | 9) | | | | | 80 0 | 175 | 67 | | | | | | | 38 | 27.2 | | 800 | 150 | 57 | | | | | | | 561 | 28.6 | | 900 | 150 | 57 | | | | | | | 6.7 | 28.3 | | 900 | 125 | 48 | | | | | | | 38 | 29.4 | | 1000 | 100 | 38 | | | | | | * | 4.6 | 30.2 | | 1000 | 75 | 29 | | | | | | | 48 | 31.7 | | | | | He | at 23832, | (250) Gı | ade(40) | | | ~4 | | | 1000 | 75 | 29 | | | ** | | | | 244 | 32.7 | | | | | Heats 06 | 989 and 0 | 7081, (3 | 00) Grade | 21) | | | | | 650 | 180 | 64 | 1700 | 25.8 | | | | | | | | | 180 | 64 | 1500 | 25.7 | | | | | | | | | 217 | 77 | 55 | 24.1 | 500 | 25.2 | | | | | | | 208 | 74 | 30 | 23.8 | 600 | 25.3 | | | | | | 800 | 110 | 38 | 70 | 27.5 | 200 | 28.1 | 1300 | 29.1 | | | | | 110 | 39 | 80 | 27.6 | 200 | 28.1 | 1200 | 29.1 | | | | | 115 | 41 | 35 | 27.4 | 190 | 28.1 | 1200 | 29.1 | | |
| | 115 | 41 | 90 | 27.7 | 250 | 28.2 | 1200 | 29.1 | | | | | 150 | 53 | 10 | 26.5 | 40 | 27.2 | 320 | 28.4 | | | | | 150 | 53 | 15 | 26.7 | 60 | 27.4 | 380 | 28.4 | | | | | . 180 | 64 | 1.4 | 25.4 | 5 | 26.1 | 70 | 27.5 | | | | | 180 | 64 | 1, 9 | 25.5 | 8 | 26.3 | 110 | 27.8 | 277 | 28.3 | | | | | He | eat 23831, | (300) Gr | ade(40) | | | | | | 800 | 175 | 61 | | | | | | | 5 22 | 28.6 | | 1000 | 75 | 26 | | | | | | | 226 | 32.7 | ⁽a) Per cent of ultimate tensile strength at room temperature. ⁽c) 19.15Ni, 7.0Co, 4.9Mo, and 0.41Ti: | Heat | <u>Ni</u> | Co | Mo | <u>Ti</u> | |-------|-----------|------|------|-----------| | 23832 | 18.34 | 7.69 | 5.20 | 0.45 | | 06989 | 18.62 | 8.74 | 4.75 | 0.63 | | 07081 | 18.61 | 9.14 | 4.72 | 0.58 | | 23831 | 18.20 | 9.05 | 4.84 | 0.69 | ⁽b) Lason-Miller parameter $P = (T + 460)(20 + \log t) \times 10^{-3}$, where T is temperature in degrees F and t is time in hours. FIGURE 34. CREEP AND RUPTURE STRENGTHS OF 18 PER CENT NICKEL MARAGING STEELS(21, 40, 39) Aged at 900 F for 3 hours. TABLE 14. STRESS-RUPTURE PROPERTIES OF 15 PER CENT NICKEL MARAGING STEEL AS 3/4-INCH BAR⁽²²⁾ (Specimens annealed at 1800 F, air cooled, and aged at 900 F for 3 hours.) | | S | Stress | | L-M | Elongation, | | |----------------|----------|-------------|-------|--------------|-------------|--| | Temperature, F | 1000 Psi | Per Cent(a) | hours | Parameter(b) | per cent | | | 800 | 220 | 73 | 834 | 28.9 | 5 | | | 800 | 240 | 80 | 292 | 28.4 | 8 | | | 900 | 125 | 42 | 756 | 31.2 | 8 | | | 900 | 150 | 50 | 302 | 30.6 | 7 | | | 900 | 175 | 58 | 95 | 29.9 | 10 | | | 900 | 200 | 67 | 35 | 29.3 | 9 | | | 1000 | 80 | 27 | 433 | 33. 1 | 7 | | | 1000 | 90 | 30 | 187 | 32.5 | 9 | | | 1000 | 100 | 33 | 104 | 32.2 | 10 | | | 1000 | 125 | 42 | 29 | 31.3 | 12 | | ⁽a) Per cent of ultimate tensile strength at room temperature. The tensile strength at room temperature is 300,000 psi. FIGURE 35. STRESS-RUPTURE CURVES FOR 15 PER CENT NICKEL MARAGING STEEL AS 3/4-INCH BAR⁽²²⁾ The heat treatment and composition are the same as in Table 14. Numbers in parentheses are for the per cent austenite in the test section after rupture. ⁽b) Larson-Miller parameter. TABLE 15. BURST TEST DATA ON 18 PER CENT NICKEL MARAGING STEEL PRESSURE VESSELS | | | Vessel D | imensions | | | | | |----------------------------|--------|---------------------|----------------------------|-----|---|--|------------| | Maraging
Steel
Grade | | Diameter,
inches | Wall
Thickness,
inch | | Burst
Stress-Tensile
Strength Ratio | Fabrication Method | References | | (250) | 0103 | (Typhon | missile) | 272 | 1.05 | Flow turned, annealed, closures | 41 | | | 0203 | (Typhon | missile) | 281 | 1.05 | welded on, aged 900 F 3 hr | | | (300) | PV #1 | 2 | 0.047 | 346 | 1.20 | Drawn, annealed, welded, aged | 43 | | | PV #2 | 2 | 0.047 | 374 | 1.30 | Drawn, welded, aged | | | | PV #4 | 2 | 0.040 | 362 | 1.27 | Orawn, annealed, welded, aged (one drawn cup 18-9-5 composition, the other 18-8-5) | | | (300) | 1 | 6 | | 338 | 1.16 | Forged, machined, HT(2) | 42 | | | 2 | 6 | | 342 | 1.18 | Ditto | | | | 3 | 6 | | 323 | 1,11 | Forged, machined, girth welded, | | | | 4 | 6 | | 338 | 1.16 | HT | | | | 5 | 6 | •• | 344 | 1.18 | Shear-spun, HT, cold worked | | | | 6 | 6 | | 298 | (b) | Shear-spun, girth welded, HT | | | | 7 | 6 | | 358 | 1.19 | Shear-spun, HT | | | | 8 | 6 | | 350 | 1.14 | Shear-spun, HT | | | (300) | 2 | 6 | 0.140 | 336 | 1.07 | Drawn (seamless), 1500 F 1 hr, | 44 | | 57 | 2
3 | 6 | 0.140 | 330 | 1.05 | air cooled, aged 900 F | | | | 6 | 6 | 0.140 | 349 | 1.11 | 3 hr | | | (300) | S/N 1 | 24 | 0.130 | 328 | 1. 13 | Flow turned, annealed, girth | 34 | | | S/N 2 | 24 | 0.130 | 328 | 1.13 | welded, aged 900 F 3 hr | | | (300) | | (Pershi | ng case) | 342 | 1.19 | •• | 45 | ⁽a) HT = heat treated. ⁽b) Vessel failed prematurely; fracture initiated at weld undercut. ## REFERENCES - (1) "18% Nickel Maraging Steel", Interim Data Sheet TL 10, The International Nickel Company, Inc., 67 Wall Street, New York 5, New York (November 26, 1962). - (2) Decker, R. F., Yeo, R.B.G., Eash, J. T., and Bieber, C. G., "The Maraging Steels", Materials in Design Engineering, 55, pp 106-111 (May, 1962). - (3) Gilewicz, E. P., "Evaluation of Strength and Fracture Toughness of Maraging Steels", Curtiss-Wright Corporation, Wood-Ridge, New Jersey, "Maraging Steel Project Review", ASD-TDR-63-262, Aeronautical Systems Division, Wright-Patterson Air Force Base, Ohio, pp 341-381 (May, 1963). - (4) Crimmins, P. P., "Evaluation of High Nickel Maraging Steel for Application in Large Booster Motor Fabrication", Aerojet-General Corporation, Sacramento, California, "Third Maraging Steel Project Review", Report No. RTD-TDR-63-4048, Air Force Materials Laboratory, Wright-Patterson Air Force Base, Ohio, pp 95-183 (November, 1963). - (5) Curtiss-Wright Corporation, Wood-Ridge, New Jersey; preliminary information obtained on an Air Force contract. - (6) Wilcox, R. J., "Investment Cast Maraging Steel by the Monoshell Process", Misco Precision Casting Company, Division of Howe Sound Company, "Third Maraging Steel Project Review", Report No. RTD-TDR-63-4048, Air Force Materials Laboratory, Wright-Patterson Air Force Base, Ohio, pp 503-526 (November, 1963). - (7) Aggen, G. N., "INCO Maraging Steel-300 KSI Ni-Co-Mo Alloy", Allegheny Ludlum Steel Corporation, Brackenridge, Pennsylvania (January 25, 1962). - (8) Smith, H. R., Anderson, R. E., and Bingham, J. T., "A User Evaluates Maraging Steels", Metal Progress, 82 (5), pp 103-105, 128, 131A, 132 (November, 1962). - (9) Aerojet-General Corporation, Sacramento, California; preliminary information on an Air Force contract. - (10) Bingham, J. T., "Fasteners from Maraging Steel", Hi-Shear Corporation, Torrance, California, "Maraging Steel Project Review", ASD-TDR-63-262, Aeronautical Systems Division, Wright-Patterson Air Force Base, Ohio, pp 178-194 (May, 1963). - (11) Lewis, R. E., "Anisotropy of Young's Modulus in 18% Nickel Maraging Steel", Lockheed Missiles & Space Company, Palo Alto, California, "Third Maraging Steel Project Review", Report No. RTD-TDR-63-4048, Air Force Materials Laboratory, Wright-Patterson Air Force Base, Ohio, pp 369-385 (November, 1963). - (12) Kula, E. B., and Hickey, C. F., Jr., "Evaluation of Maraging Steel at U. S. Army Materials Research Agency", Watertown Arsenal, Watertown, Massachusetts, "Third Maraging Steel Project Review", Report No. RTD-TDR-63-4048, Air Force Materials Laboratory, Wright-Patterson Air Force Base, Ohio, pp 439-455 (November, 1963). - (13) Simenz, R. F., and Macoritto, W. L., "Preliminary Evaluation of Maraging Steels", Lockheed-California Company, Report No. LR 16485 (May 30, 1963). - (14) Sparks, R. B., "Properties of Maraging Steel Press Forgings", Wyman Gordon Company, Worcester, Massachusetts, "Maraging Steel Project Review", ASD-TDR-63-262, Aeronautical Systems Division, Wright-Patterson Air Force Base, Ohio, pp 195-222 (May, 1963). - (15) Hanna, G. L., and Steigerwald, E. A., "Fracture Characteristics of Structural Metals", Thompson Ramo Wooldridge, Inc., Cleveland, Ohio, Report ER-5426, Bureau of Naval Weapons Contract N 600(19)-58831 (June 30, 1963). - (16) Bhat, G. K., and Persin, W. J., "Preliminary Evaluation of Mechanical Strength and Fracture Toughness of Thick Plate Maraging Steel", Mellon Institute, Pittsburgh, Pennsylvania, "Maraging Steel Project Review", ASD-TDR-63-262, Aeronautical Systems Division, Wright-Patterson Air Force Base, Ohio, pp 251-270 (May, 1963). - (17) Yates, D. H., Vanadium-Alloys Steel Company, Latrobe, Pennsylvania, Vanadium-Alloys data. - (18) May, J. A., "18Ni Maraging Steel in Elevated Temperature Airframe Design", North American Aviation, Inc., Los Angeles, California; "Third Maraging Steel Project Review", Report No. RTD-TDR-63-4048, Air Force Materials Laboratory, Wright-Patterson Air Force Base, Ohio, pp 549-570 (November, 1963). - (19) Raney, G. A., Adams, D. S., and Hofstatter, A. F., "Evaluation of 18Ni-Co-Mo (250) Maraging Steel", MR 62-12 Report of the Ryan Aeronautical Company, San Diego, California (November 7, 1963). - (20) U. S. Naval Engineering Experiment Station, Information from a Navy contract. - (21) Schleicher, R. L., private communication including NAA Data Sheets on 18Ni-Maraging Steel (300 Grade), North American Aviation, Incorporated, Los Angeles, California (April 22, 1963). - (22) Floreen, S., and Decker, R. F., "Maraging Steel for 1000 F Service", American Society for Metals Transactions Quarterly, 56 (3), pp 403-411 (September, 1963). - (23) Lumm, J. A., and Sampson, H. B., "Nickel Maraging Steels, Preliminary Investigation of 250 and 300 Bar", Report No. NA63H-202, North American Aviation, Inc., Columbus Division, Columbus 16, Ohio (March 15, 1963). - (24) Kaltenhauser, R., "Data on Nickel Maraging Steels", Allegheny Ludlum Steel Corporation, Brackenridge, Pennsylvania (April 11, 1963). - (25) Arnold, S. V., "Aging Response of 18% Ni-Co-Mo Steel", Technical Report WAL TR 320.1/11, Watertown Arsenal Laboratories, Watertown, Massachusetts (February, 1963). - (26) "RSM 250: Vacuum Melted Maraging Steel", Data Sheet No. 13 and No. 15, Republic Steel Corporation (April 8, 1963). - (27) Kula, E. B., and Hickey, C. F., Jr., "Evaluation of Maraging Steels at Army Materials Research Agency", Watertown Arsenal, Watertown, Massachusetts, "Maraging Steel Project Review", ASD-TDR-63-262, Aeronautical Systems Division, Wright-Patterson Air Force Base, Ohio, pp 236-250 (May, 1963). - (28) Lewis, R. E., "Fracture Toughness in Plate Thicknesses of 18% Nickel Maraging Steels", Lockheed Missiles and Space Company, Palo Alto, California, "Third Maraging Steel Project Review", Report No. RTD-TDR-63-4048, Air Force Materials Laboratory, Wright-Patterson Air Force Base, Ohio, pp 387-405 (November, 1963). - (29)
Novak, C. J., and Diran, L. M., "What Are the Effects of Residual Elements in Maraging Steels", Journal of Metals, 15 (3), pp 200-204 (March, 1963). - (30) Warke, W. R., "Proceedings of the April 2-3, 1963, Meeting to Discuss Fracture-Toughness Specifications for Maraging Steel Plate for Big Boosters", meeting held at Battelle Memorial Institute (April 2-3, 1963). - (31) Sippel, G. R., and Vonnegut, G. L., "Partial Thickness Crack Fracture Toughness of 18% Ni Steel, D6 Steel and Ti-6Al-4V Alloy", Allison Division, General Motors Corporation, Indianapolis, Indiana, "Maraging Steel Project Review", ASD-TDR-63-262, Aeronautical Systems Division, Wright-Patterson Air Force Base, Ohio, pp 30-45 (May, 1963). - (32) Steigerwald, E. A., and Hanna, G. L., "Initiation of Slow Crack Propagation in High-Strength Materials", American Society for Testing and Materials, Proceedings, 62, pp 885-905 (1962). - (33) Corn, D. L., "Evaluation of 18Ni-9Co-5Mo (300 ksi) Maraging Steel Sheet", Part 1, Mechanical Properties, Douglas Aircraft Company, Inc., Santa Monica, California, SM Report 43110 (November 27, 1963). - (34) Sippel, G. R., and Vonnegut, G. L., "Evaluation of 18% Ni-Co-Mo Maraging Steel for Heavy and Thin Wall Rocket Motor Case Applications", Materials Research Laboratory, Allison Division, General Motors Corporation, Indianapolis, Indiana, "Third Maraging Steel Project Review", Report No. RTD-TDR-63-4048, Air Force Materials Laboratory, Wright-Patterson Air Force Base, Ohio, pp 213-273 (November, 1963). - (35) Saperstein, Z. P., and Whiteson, B. V., "The Properties of Welded 18Ni-7Co-5Mo Plate", Douglas Aircraft Company, Inc., Santa Monica, California, Engineering Paper No. 1696, "Third Maraging Steel Project Review", Report No. RTD-TDR-63-4048, Air Force Materials Laboratory, Wright-Patterson Air Force Base, Ohio, pp 1-42 (November, 1963). - (36) Romine, H. E., "Plane Strain Fracture Toughness Measurements of Solid Booster Case Materials", U. S. Naval Weapons Laboratory, Dahlgren, Virginia, "Third Maraging Steel Project Review", Report No. RTD-TDR-63-4048, Air Force Materials Laboratory, Wright-Patterson Air Force Base, Ohio, pp 185-212 (November, 1963). - (37) Nordquist, F. C., "18NiCoMo (300) Maraging Steel Forgings", General Dynamics/ Fort Worth, Fort Worth, Texas, Paper FZM-2731, "Maraging Steel Project Review", ASD-TDR-63-262, Aeronautical Systems Division, Wright-Patterson Air Force Base, Ohio, pp 106-138 (May, 1963). - (38) Ryan Aeronautical Company, San Diego, California, preliminary information. - (39) "18% Nickel Maraging Steel", Preliminary Data Sheet, International Nickel Company, Inc., New York, New York (September 26, 1961). - (40) DeVries, R. P., "The Effect of Processing Factors and Size on the Properties of Commercially Produced 18% Ni-Co-Mo Maraging Steels", Allegheny Ludlum Steel Corporation, Watervliet, New York, presented at Symposium on Maraging Steels at Wright-Patterson Air Force Base, Ohio (May 14, 1962). - (41) Dunkle, J. L., Randolph, R. E., and Bloom, A. E., "Development of Medium Range Typhon Chambers from 18 Per Cent Nickel (250) Steel", Allegany Ballistics Laboratory, Cumberland, Maryland (July 18, 1963). - (42) Johnson, R. R., "Subscale and Full Scale Hydrostatic Testing of Vessels Fabricated from 18 Per Cent Nickel Maraging Steel", Curtiss-Wright Corporation, Wood-Ridge, New Jersey, "Maraging Steel Project Review", ASD-TDR-63-262, Aeronautical Systems Division, Wright-Patterson Air Force Base, Ohio, pp 325-340 (May, 1963). - (43) Burns, T. H., "Metallurgical Investigation of Maraging Steels for Missile Motor Cases", Thiokol Chemical Corporation, Huntsville, Alabama, "Maraging Steel Project Review", ASD-TDR-63-262, Aeronautical Systems Division, Wright-Patterson Air Force Base, Ohio, pp 295-308 (May, 1963). - (44) Melville, A., "Metallurgical Evaluation of 18 Per Cent Nickel Maraging Steel (300 KSI Strength Level)", Thiokol Chemical Corporation, Wasatch Division, Brigham City, Utah, "Third Maraging Steel Project Review", Report No. R'ID-TDR-63-4048, Air Force Materials Laboratory, Wright-Patterson Air Force Base, Ohio, pp 327-368 (November, 1963). - (45) Sparks, R. B., "Working With Maraging Steels.... Forging", Metal Progress, 84 (1), pp 74-77 (July, 1963). - (46) Curtiss-Wright Corporation, Wood-Ridge, New Jersey, preliminary information obtained on Navy contract (September, 1959). - (47) Bhat, G. K., and Persin, W. J., "Evaluation of Maraging 18% Nickel Steel Sheet and Plate, Physical and Mechanical Properties and Some Fabrication Characteristics", Mellon Institute, Pittsburgh, Pennsylvania, "Third Maraging Steel Project Review", Report No. RTD-TDR-63-4048, Air Force Materials Laboratory, Wright-Patterson Air Force Base, Ohio, pp 275-302 (November, 1963). - (48) Padian, W. D., Toy, A., and Robelotto, R., "Electron Beam Welding of One-Half Inch Thick Maraging Steel, North American Aviation, Inc., Los Angeles Division, Los Angeles, California, "Third Maraging Steel Project Review", Report No. RTD-TDR-63-4048, Air Forc. Materials Laboratory, Wright-Patterson Air Force Base, Ohio, pp 43-72 (November, 1963). - (49) Adams, D. S., "Effect of Sheet Thickness and Gauge Length on the Tensile Ductility of 18NiCoMo (250) and AISI 4130", Report MR 63-1 of the Ryan Aeronautical Company, San Diego, California (February 6, 1963). - (50) Repulbic Aviation Corporation, Mineola, Long Island, New York, preliminary information on an Army contract. - (51) Sampson, H. B., "Nickel Maraging Steels; Preliminary Investigation of 250 and 300 Sheet (18NiCoMo)" North American Aviation, Inc., Columbus Division, Columbus, Ohio, Report No. NA62H-622 (August 29, 1962). - (52) Lumm, J. A., and Federico, A. M., "Preliminary Mechanical Property Evaluation of 250 and 300 Grade 18Ni Maraging Steel", North American Aviation, Inc., Columbus Division, Columbus, Ohio, Report No. 132-225-63 (August 28, 1963). - (53) "Vascomax 250 and 300-18% Nickel Ultra High Strength Maraging Steels", Vanadium Alloys Steel Company, Latrobe, Pennsylvania, Trade Literature (Received April 10, 1962). - (54) Douglas Aircraft Company, Inc., preliminary information on an Air Force contract. - (55) "Plates Made From 18% Nickel Maraging Steel", Metallurgical Report prepared for Experiment No. 1452, Bethlehem Steel Company, Bethlehem, Pennsylvania (April 6, 1963). - (56) Davis, R. A., "Fracture Toughness and Stress Corrosion Testing of High Strength Steels", The Boeing Company, Airplane Division, Renton, Washington, "Third Maraging Steel Project Review", Report No. RTD-TDR-63-4048, Air Force Materials Laboratory, Wright-Patterson Air Force Base, pp 527-536 (November, 1963). - (57) Steigerwald, E. A., Thompson Ramo Wooldridge, Inc., Cleveland, Ohio, private communication of April 11, 1963. - (58) Morris, G., "Evaluation of Vascomax 300 (18% Nickel Steel) Bar", Report No. 513-342, McDonnell Aircraft Corporation, St. Louis, Missouri (December 10, 1962). - (59) "Maraging Steels", Allegheny Ludlum Steel Corporation, Pittsburgh, Pennsylvania, preliminary data (trade literature) (received December, 1961). - (60) Hofstatter, A. F., "Elevated Temperature and Notch Strength Properties of 18NiCoMo (250) Marage Steel", Ryan Aeronautical Company, San Diego, California, Metallurgical Research Report MR 63-9 (August 27, 1963). - i) American Brake Shoe Company, Mahwah, New Jersey, preliminary information on an Air Force contract. - (62) Sadowski, E. P., and Decker, R. F., "Cast Maraging Steel", Modern Castings, 32 (2), pp 26-35 (February, 1963). APPENDIX PROPERTY DATA TABLE A-1. COMPOSITIONS OF HEATS OF 18NI (250) MARAGING STEEL SHOWN IN FIGURE 5(5) | | Size of
Heat, | Melting | | | | | | Com | positio | n, per | cent | | | | | |-------------|------------------|----------|-------|-------|-------|-------|-------|--------|---------|--------|------|--------|----------------------|---------------------|---------------------| | Heat pounds | pounds | Method | С | Mn | P | S | Si | Ni | Мо | Co | Ti | A1 | В | Zr | Ca | | 06137 | 1,000 | VAR | 0.01 | 0.11 | 0.007 | 0.004 | 0.07 | 18.2 | 4.8 | 7.6 | 0.42 | 0.09 | 0.004 | | 0.05(a | | 23664 | 1,000 | VAR | 0.016 | 0.05 | 0.002 | 0.007 | 0.06 | 18.2 | 4.8 | 8.0 | 0.37 | 0.09 | 0.004 | 0.01 | 0.05ª | | 40059 | 4,000 | VAR | 0.03 | 0.03 | 0.003 | 0.006 | 0.03 | 19.1 | 4.4 | 8.2 | 0.40 | 0.04 | 0.003 | 0.02 | 0.05 ^a | | 84625 | 19,000 | Air arc | 0.026 | 0.010 | 0.008 | 0.010 | 0.064 | 18.7 | 4.59 | 7.87 | 0.24 | 0. 085 | 0.003 ^(a) | 0.01 | | | A 6824 | 1,000 | Air ind. | 0.02 | 0.11 | 0.607 | 0.007 | 0.09 | 18.54 | 5.34 | 7.38 | 0.44 | 0.095 | 0.003 ^(a) | 0.01 ^(a) | 0.06 | | A 6939 | 1,000 | Air ind. | 0.03 | 0.15 | 0.004 | 0.013 | 0.09 | 18.2 | 4.7 | 7.4 | 0.35 | 0.005 | 0.002 | | 0.05 ^(a) | | X51623 | 25,000 | Air arc | 0.026 | 0.05 | 0.003 | 0.010 | 0.09 | 18.34 | 4.62 | 7.61 | 0.47 | 0.15 | 0.003 | | | | X51742 | 25,000 | Air arc | 0.022 | 0.02 | 0.003 | 0.008 | 0.10 | 17, 63 | 4.80 | 7.32 | 0.42 | 0.079 | 0,003 ^(a) | | | ⁽a) Per cent added. TABLE A-2. COMPOSITIONS OF HEATS OF 18Ni(300) MARAGING STEEL MADE WITH INTENTIONAL VARIATIONS IN TITANIUM, MOLYBDENUM, AND COBALT⁽⁷⁾ | | | | | Compositi | on, per ce | nt(a) | | | |---------|-------|-------|-------|-----------|------------|-------|------|-------| | Heat(b) | С | Mn | Si | Ni | Мо | Co | Ti | Al | | RV 477 | .018 | . 002 | . 006 | 38.29 | 4. 95 | 9.10 | 0.40 | 0.089 | | RV 472 | .021 | .002 | . 006 | 18.44 | 4.95 | 9.11 | 0.55 | 0.027 | | RV 490 | .030 | .002 | . 006 | 18.50 | 5.01 | 9.02 | 0.71 | 0.120 | | RV 475 | .023 | .004 | .007 | 18.40 | 4.96 | 8.99 | 0.84 | 0.042 | | RV 476 | . 020 | . 002 | . 006 | 18.60 | 4.90 | 9.05 | 1.00 | 0.078 | | RV 478 | . 027 | . 003 | . 019 | 18.46 | 4.70 | 8.96 | 0.55 | 0.084 | | RV 472 | . 021 | . 002 | .009 | 18.44 | 4.95 | 9.11 | 0.55 | 0.027 | | RV 480 | . 027 | .003 | . 009 | 18.69 | 5.30 | 9.07 | 0.53 | 0.093 | | RV 482 | . 026 | .002 | . 019 | 18.26 | 4. 70 | 9.13 | 0.71 | 0.073 | | RV 490 | .030 | .002 | .019 |
18.50 | 5.01 | 9.02 | 0.71 | 0.120 | | RV 481 | .026 | .002 | .024 | 18.30 | 5, 19 | 9.11 | 0.73 | 0.065 | | RV 448 | . 029 | . 002 | . 009 | 18.51 | 4.92 | 8.46 | 0.52 | 0.089 | | RV 472 | .021 | .002 | .009 | 18.44 | 4.95 | 9.11 | 0.55 | 0.027 | | RV 451 | . 030 | .003 | . 009 | 18.33 | 5.05 | 9.46 | 0.55 | 0.049 | | RV 483 | . 027 | .002 | .014 | 18.51 | 4.95 | 8.5 2 | 0.71 | 0.084 | | RV 490 | .030 | .002 | .019 | 18.50 | 5.01 | 9.02 | 0.71 | 0.120 | | RV 473 | .019 | .003 | .009 | 18.40 | 4.95 | 9.34 | 0.70 | 0.044 | ⁽a) S and P were less than .010 per cent. ⁽b) All heats were melted in a vacuum induction furnace and poured into 4-inch square 50-pound ingots. The ingots were press forged to bar and rolled to 0.125-inch strip. The strip was cold rolled to 0.062-inch sheet. TABLE A-3. ROOM-TEMPERATURE TENSILE PROPERTIES OF 0.062-INCH THICK SHEET MADE FROM THE HEATS LISTED IN TABLE A-2(a)(7) | Heat | Chemical
Variation | Test
Direction | Yield
Strength
0.02%
Offset,
1000 psi | Yield
Strength
0.2%
Offset,
1000 psi | Tensile
Strength,
1000 psi | Elongation in
2 Inches,
per cent | Hardness, | |--------|-----------------------|-------------------|---|--|----------------------------------|--|--------------| | | | | Ti | Variations | | | | | RV 477 | 0.40 Ti | L | 243 | 270 | 272 | 2.5(b) | 53.0 | | RV 472 | 0.55 Ti | L | 235 | 272 | 280 | 2.5 | 54. 1 | | RV 490 | 0.71 Ti | L | 214 | 293 | 300 | 3.0 | 55.2 | | RV 475 | 0.84 Ti | L | 246 | 313 | 314 | 2.0(b) | 56.7 | | RV 476 | 1.00 Ti | L | 273 | 307 | 308 | 2.0(b) | 57.2 | | RV 477 | 0.40 Ti | T | 246 | 280 | 280 | 3.0(a) | 53.0 | | RV 472 | 0.55 Ti | T | 240 | 287 | 287 | 2.5(b) | 54. 1 | | RV 490 | 0.71 Ti | T | 234 | 299 | 299 | 2.5(b) | 55.2 | | RV 475 | 0.84 Ti | T | 241 | 316 | 319 | 2.0(b) | 56.7 | | RV 476 | 1.00 Ti | T | 275 | (c) | 321 | 2.0(b) | 57.2 | | | | | Mo Varia | ations - 0. | 55 Ti | | | | RV 478 | 4.70 Mo | L | 244 | 277 | 279 | 2.5 | 53.6 | | RV 472 | 4.95 Mo | L | 235 | 272 | 280 | 2.5 | 54. 1 | | RV 480 | 5.30 Mo | L | 249 | (c) | 297 | 2.5(b) | 55.0 | | RV 478 | 4.70 Mo | T | 250 | 287 | 287 | 2.0(b) | 53.6 | | RV 472 | 4.95 Mo | T | 240 | 287 | 287 | 2.5(b) | 54.1 | | RV 480 | 5.30 Mo | T | 262 | 302 | 302 | 2.5 | 55.0 | | | | | Mo Varia | ations - 0. | 70 Ti | | | | RV 482 | 4.70 Mo | L | 247 | 286 | 289 | 3.0 | 54.7 | | RV 490 | 5.01 Mo | L | 214 | 293 | 300 | 3.0 | 55.2 | | RV 481 | 5.19 Mo | L | 252 | (c) | 299 | 2.0(b) | 56.2 | | RV 482 | 4.70 Mo | T | 253 | (c) | 288 | 2.0 | 54.7 | | RV 490 | 5.01 Mo | T | 234 | 299 | 299 | 2.5(b) | 55.2 | | RV 481 | 5. 19 Mo | T | 278 | (c) | 306 | 2.5 | 56.2 | | | | | Co Varia | tions - 0. | 55 Ti | | | | RV 448 | 8.46 Co | L | 232 | 272 | 276 | 2.5(b) | 53.3 | | RV 472 | 9.11 Co | L | 235 | 272 | 280 | 2.5 | 54.1 | | RV 450 | 9.46 Co | L | 248 | 281 | 284 | 2.5(b) | 54.4 | | RV 448 | 8.46 Co | T | 244 | 281 | 283 | 2.5(b) | 53.3 | | RV 472 | 9.11 Co | T | 240 | 287 | 287 | 2.5(b) | 54. 1 | | RV 450 | 9.46 Co | T | 263 | 298 | 298 | 2.5(b) | 54.4 | A-4 TABLE A-3. (Continued) | Heat | Chemical
Variation | Test
Direction | Yield
Strength
0.02%
Offset,
1000 psi | Yield
Strength
0.2%
Offset,
1000 psi | Tensile
Strength,
1000 psi | Elongation in
2 Inches,
per cent | Hardness, | |---------------|-----------------------|-------------------|---|--|----------------------------------|--|-----------| | | | | Co Varia | ations - 0. | 70 Ti | | | | RV 483 | 8.52 Co | L | 174 | 267 | 280 | 2.5(b) | 54.8 | | RV 490 | 9.02 Co | L | 214 | 293 | 300 | 3.0 | 55.2 | | RV 473 | 9.34 Co | L | 210 | 287 | 292 | 2.0 | 55.6 | | RV 483 | 8.52 Co | T | 256 | 292 | 293 | 2.5 | 54.8 | | RV 490 | 9.02 Co | T | 234 | 299 | 299 | 2.5(b) | 55.2 | | RV 473 | 9. 34 Co | T | 235 | 294 | 296 | 2.0 | 55.6 | ⁽a) Annealed at 1500 F for 10 minutes, air cooled and aged at 900 F for 3 hours and air cooled. ⁽b) Broke on or outside gage marks. ⁽c) Fractured before 0.2% YS attained. TABLE A-4. EFFECTS OF ALLOY CONTENT(a) ON THE ROOM-TEMPERATURE TENSILE PROPERTIES OF 18Ni (300) MARAGING STEEL IN THE FORM OF 0.062 INCH SHEET, SOLUTION TREATED AT 1500 F FOR 15 MINUTES AND AGED AT 900 F FOR 3 HOURS⁽⁹⁾ | | | | | Averag | e Mechanical | Properties | |--------|----------|-----------|----------------------|---|----------------------------------|--------------------------------| | Co | Мо | Ti | Rolling
Direction | Yield
Strength
0.2% Offset,
1000 psi | Tensile
Strength,
1000 psi | Elongation in l Inch, per cent | | 9.10 | 4.95 | 0.40 | L | 268 | 274 | 5. 9 | | | RV 477) | 0, 10 | T | 273 | 279 | 5.4 | | 8.96 | 4.70 | 0.55 | L | 269 | 272 | 5.2 | | (HT. 1 | RV 478) | *,
ent | T | 276 | 282 | 5.4 | | - | 4.92 | 0, 52 | L | 278 | 280 | 5.5 | | (HT. I | RV 448) | | T | 272 | 279 | 5.4 | | 9.11 | 4.95 | 0.55 | L | 277 | 283 | 5.2 | | (HT. I | RV 472) | | T | 272 | 281 | 5.9 | | 9.13 | 4.70 | 0.71 | L | 285 | 290 | 5.1 | | (HT. I | RV 482) | | T | 301 | 303 | 4.6 | | 9.46 | 5.05 | 0.55 | L | 279 | 285 | 5.4 | | (HT. I | RV 450) | | T | 289 | 294 | 4.9 | | 8.52 | 4.95 | 0.71 | L | 282 | 287 | 5.5 | | (HT. I | RV 483) | | T | 294 | 295 | 4.6 | | 9.07 | 5.30 | 0.53 | L | 290 | 294 | 5.6 | | (HT. F | RV 480) | | T | 303 | 308 | 4.6 | | 9.02 | 5.01 | 0.71 | L | 294 | 297 | 5.0 | | (HT. F | RV 490) | | T | 306 | 307 | 4.1 | | 9.58 | 4.92 | 0.70 | L | 291 | 295 | 5.2 | | (HT. F | RV 473?) | | T | 288 | 295 | 5.0 | | 9.11 | 5.19 | 0.73 | L | 306 | 308 | 4.9 | | (HT. F | RV 481) | | T | 309 | 311 | 5.2 | | 8.99 | 4.96 | 0.84 | L | 308 | 310 | 4.6 | | (HT. F | RV 475) | | T | 317 | 322 | 4.7 | | 9.05 | 4.90 | 1.00 | L | 322 | 324 | 4.4 | | (HT. F | RV 476) | | T | 327 | 337 | 4.0 | ⁽a) For complete composition of the heats see Table A-2. TABLE A-5. LONGITUDINAL TENSILE PROPERTIES OF COLD-WORKED 18Ni (250) MARAGING STEEL(5) | Reduction During Cold Working, per cent | Aging
Temperature,
F | Aging
Time,
hours | Tensile
Strength,
1000 psi | Yield
Strength
0.2% Offset,
1000 psi | Elongation, per cent | Reduction
in Area,
per cent | |---|----------------------------|-------------------------|----------------------------------|---|----------------------|-----------------------------------| | 20 | 850 | 1 | 246 | 244 | 4.9 | 46 | | 20 | 850 | 1 | 247 | 247 | 4.5 | 41 | | 20 | 900 | 1 | 263 | 263 | 4.3 | 52 | | 20 | 900 | 1 | 263 | 263 | 3.6 | 52 | | 20 | 850 | 3 | 268 | 268 | 4.6 | 45 | | 20 | 850 | 3 | 259 | 257 | 4.3 | 50 | | 20 | 900 | 3 | 275 | 273 | 4.3 | 56 | | 20 | 900 | 3 | 284 | 282 | 4.8 | 52 | | 20 | 850 | 10 | 292 | 289 | 4.6 | 49 | | 20 | 850 | 10 | 292 | 287 | 4.9 | 55 | | 20 | 900 | 10 | 288 | 283 | 3.5 | 47 | | 20 | 900 | 10 | 280 | 274 | 4.8 | 48 | | 30 | 850 | 1 | 278 | 277 | 3.7 | 50 | | 30 | 850 | 1 | 277 | 277 | 4.5 | 53 | | 30 | 900 | 1 | 291 | 291 | 4.3 | 54 | | 30 | 900 | 1 | 293 | 291 | 4.4 | 47 | | 30 | 850 | 3 | 297 | 295 | 4.2 | 37 | | 30 | 850 | 3 | 289 | 288 | 4.2 | 53 | | 30 | 900 | 3 | 294 | 290 | 4.0 | 49 | | 30 | 900 | 3 | 300 | 297 | 4.7 | 54 | | 30 | 850 | 10 | 306 | 302 | 4.1 | 42 | | 30 | 850 | 10 | 306 | 299 | 4. 4 | 47 | | 30 | 900 | 10 | 294 | 289 | 5.0 | 49 | | 30 | 900 | 10 | 293 | 290 | 4.9 | 54 | | 70 | 850 | 1 | 293 | 290 | 2.5 | 43 | | 70 | 850 | 1 | 294 | 294 | 4.3 | 47 | | 70 | 900 | 1 | 308 | 306 | 4.0 | 49 | | 70 | 900 | 1 | 284 | 284 | 1.9 | 47 | | 70 | 850 | 3
3 | 295 | 295 | 4.2 | 47 | | 70 | 850 | 3 | 309 | 302 | 4.2 | 49 | | 70 | 900 | 3
3 | 307 | 303 | 3.3 | 47 | | 70 | 900 | | 317 | 315 | 4. 4 | 57 | | 70 | 850 | 10 | 319 | 319 | 3.0 | 48 | | 70 | 850 | 10 | 327 | 326 | 3. 4 | 43 | | 70 | 900 | 10 | 305 | 300 | 4.1 | 51 | | 70 | 900 | 10 | 307 | 297 | 4.5 | 53 | TABLE A-6. TRANSVERSE TENSILE PROPERTIES OF COLD-WORKED 18Ni (250) MARAGING STEEL(5) | Reduction | | | | Yield | | | |---------------|--------------|-------|-----------|--------------|-------------|-----------| | During | Aging | Aging | Tensile | Strength | | Reduction | | Cold Working, | Temperature, | Time, | Strength, | 0.2% Offset, | Elongation, | in Area, | | per cent | F | hours | 1000 psi | 1000 psi | per cent | per cent | | 20 | 850 | 1 | 264 | 262 | 4.4 | 54 | | 20 | 850 | 1 | 259 | 257 | 4.7 | 51 | | 20 | 900 | 1 | 285 | 285 | 3.2 | 46 | | 20 | 900 | 1 | 274 | 274 | 3.1 | 45 | | 20 | 850 | 3 | 289 | 289 | 2.8 | 49 | | 20 | 850 | 3 | 285 | 281 | 4.5 | 48 | | 20 | 900 | 3 | 291 | 287 | 4.1 | 47 | | 20 | 850 | 10 | 301 | 297 | 4.2 | 41 | | 20 | 850 | 10 | 305 | 304 | 2.8 | 43 | | 20 | 900 | 10 | 301 | 295 | 4.5 | 42 | | 20 | 900 | 10 | 303 | 302 | 3.9 | 41 | | 30 | 850 | 1 | 283 | 282 | 4.2 | 44 | | 30 | 850 | 1 | 291 | 289 | 3.4 | 45 | | 30 | 900 | 1 | 306 | 301 | 4.0 | 44 | | 30 | 900 | 1 | 306 | 302 | 3.2 | 49 | | 30 | 850 | 3 | 272 | 272 | 1.2 | 41 | | 30 | 850 | 3 | 302 | 301 | 3.8 | 39 | | 30 | 900 | 3 | 317 | 310 | 4.1 | 42 | | 30 | 900 | 3 | 305 | 302 | 4.1 | 43 | | 30 | 850 | 10 | 324 | 319 | 3.8 | 44 | | 30 | 850 | 10 | 321 | 316 | 3.8 | 42 | | 30 | 900 | 10 | 316 | 308 | 3.8 | 47 | | 30 | 900 | 10 | 315 | 306 | 4.0 | 44 | | 40 | 850 | 1 | 294 | 294 | 4.0 | 35 | | 40 | 850 | 1 | 286 | 283 | 3.7 | 43 | | 40 | 900 | 1 | 306 | 301 | 3.6 | 43 | | 40 | 900 | 1 | 304 | 302 | 3.4 | 44 | | 40 | 850 | 3 | 303 | 303 | 3.8 | 44 | | 40 | 850 | 3 | 310 | 306 | 4.0 | 42 | | 40 | 900 | 3 | 316 | 311 | 2.6 | 39 | | 40 | 900 | 3 | 313 | 311 | 3.3 | 40 | | 40 | 850 | 10 | 327 | 320 | 3.8 | 38 | | 40 | 850 | 10 | 329 | 324 | 3.8 | 36 | | 40 | 900 | 10 | 315 | 308 | 4.3 | 38 | | 40 | 900 | 10 | 314 |
309 | 4.0 | 41 | TABLE A-6. (Continued) | Reduction During Cold Working, per cent | Aging
Temperature,
F | Aging
Time,
hours | Tensile
Strength,
1000 psi | Yield
Strength
0.2% Offset,
1000 psi | Elongation, per cent | Reduction in Arca per cen | |---|----------------------------|-------------------------|----------------------------------|---|----------------------|---------------------------| | 50 | 850 | 3 | Fail | ed at Pinhole | 9 | est ana, | | 50 | 850 | 3
3 | 322 | 318 | 3.9 | 37 | | 50 | 900 | 3 | 331 | 327 | 3.3 | 38 | | 50 | 900 | 3 | 327 | 324 | 4.0 | 45 | | 50 | 850 | 10 | Fail | ed at Pinhole | 9 | | | 50 | 850 | 10 | Fail | ed at Pinhole | e | | | 50 | 900 | 10 | 323 | 318 | 3.6 | 35 | | 50 | 900 | 10 | 323 | 318 | 2.7 | 39 | | 70 | 850 | 1 | 301 | 301 | 2.4 | 37 | | 70 | 850 | 1 | 309 | 309 | 1.3 | 23 | | 70 | 900 | 1 | 322 | 322 | 2.5 | 17 | | 70 | 900 | 1 | 320 | 318 | 2.5 | 18 | | 70 | 850 | 3 | Fail | ed at Pinhole | • | | | 70 | 850 | 3
3
3 | Fail | ed at Pinhole | • | | | 70 | 900 | 3 | 323 | 320 | 2.0 | 6 | | 70 | 900 | 3 | 327 | 325 | 2.0 | 12 | | 70 | 850 | 10 | Fail | ed at Pinhole | | | | 70 | 850 | 10 | Fail | ed at Pinhole | | | | 70 | 900 | 10 | 326 | 314 | 3, 1 | 18 | | 70 | 900 | 10 | 317 | 315 | 2,2 | 18 | TABLE A-7. LONGITUDINAL TENSILE PROPERTIES OF COLD-WORKED 18Ni (300) MARAGING STEEL⁽⁵⁾ | Reduction During Cold Working, per cent | Aging
Temperature,
F | Aging
Time,
hours | Tensile
Strength,
1000 psi | Yield
Strength
0.2% Offset,
1000 psi | Elongation, per cent | Reduction in Area, per cent | |---|----------------------------|-------------------------|----------------------------------|---|----------------------|-----------------------------| | 20 | 850 | 1 | 275 | 268 | 5,4 | 32 | | 20 | 850 | 1 | 286 | 285 | 5 | 42 | | 20 | 900 | 1 | 309 | 307 | 4.8 | 47 | | 20 | 900 | 1 | 316 | 316 | 4.3 | 49 | | 20 | 8 50 | 3
3
3 | 28 4 | 284 | 4.5 | 49 | | 20 | 850 | 3 | 290 | 286 | 4.4 | 44 | | 20 | 900 | | 313 | 311 | 4.6 | 49 | | 20 | 900 | 3 | 323 | 320 | 4.0 | 49 | | 20 | 850 | 10 | 331 | 330 | 4. 2 | 48 | | 20 | 850 | 10 | 330 | 326 | 4.3 | , 47 | | 20 | 900 | 10 | 327 | 326 | 3.7 | 50 | | 20 | 900 | . 10 | 325 | 324 | 4.8 | 49 | | 30 | 850 | 1 | 294 | 283 | 4. 5 | 47 | | 30 | 850 | 1 | 299 | 299 | 4. | 20 | | 30 | 900 | 1 | 317 | 315 | 4.7 | 52 | | 30 | 900 | 1 | 324 | 324 | 3.7 | 49 | | 30 | 850 | 3 | 309 | 308 | 4.5 | 48 | | 30 | 850 | 3
3
3 | 306 | 306 | 4.0 | 49 | | 30 | 900 | 3 | 330 | 329 | 4.5 | 49 | | 30 | 900 | 3 | 326 | 325 | 1.7 | 46 | | 30 | · 850 | 10 | 333 | 332 | 4.0 | 48 | | 30 | 850 | 10 | 333 | 331 | 4.4 | 42 | | 30 | 900 | 10 | 332 | 329 | 4.3 | 49 | | 30 | 900 | 10 | 332 | 327 | 4. 2 | 51 | | 40 | 850 | 1 | 3^2 | 294 | 3.7 | 37 | | 40 | 850 | 1 | 315 | 311 | 4 | 46 | | 40 | 900 | 1 | 335 | 334 | 2.1 | 48 | | 40 | 900 | 1 | 328 | 326 | 4.5 | 51 | | 40 | 850 | 3 | 316 | 316 | 4.5 | 49 | | 40 | 850 | 3 | 317 | 315 | 4.0 | 45 | | 40 | 900 | 3 | 317 | 317 | 3.9 | 47 | | 40 | 900 | 3 | 338 | 333 | 4.5 | 49 | | 40 | 850 | 10 | 338 | 333 | 4.2 | 51 | | 40 | 850 | 10 | 342 | 342 | 3. 9 | 46 | | 40 | 900 | 10 | 342 | 340 | 4.0 | 47 | | 40 | 900 | 10 | 338 | 333 | 3.7 | 43 | TABLE A-7. (Continued) | Reduction During Cold Working, per cent | Aging Temperature, F | Aging
Time,
hours | Tensile
Strength,
1000 psi | Yield
Strength
0.2%Offset,
1000 psi | Elongation, per cent | Reduction
in Area,
per cent | |---|----------------------|-------------------------|----------------------------------|--|----------------------|-----------------------------------| | 50 | 850 | 1 | 330 | 328 | 3 | 23 | | 50 | 850 | 1 | 328 | 327 | 3 | 44 | | 50 | 900 | 1 | | Failed a | t Pinhole | | | 50 | 900 | 1 | | Failed a | t Pinhole | | | 50 | 850 | 3 | | Failed a | t Pinhole | | | 50 | 850 | 3 | 327 | 327 | 3.7 | 46 | | 50 | 900 | 3 | | Failed a | t Pinhole | | | 50 | 900 | 3 | | Failed a | t Pinhole | | | 50 | 850 | 10 | 338 | 333 | 4.2 | 51 | | 50 | 850 | 10 | | Failed a | t Pinhole | | | 50 | 900 | 10 | 347 | 346 | 4.4 | 46 | | 50 | 900 | 10 | | Failed a | t Pinhole | | | 70 | 850 | 1 | 317 | 308 | 3.9 | 30 | | 70 | 850 | 1 | 310 | 308 | 4 | 36 | | 70 | 900 | 1 | 328 | 325 | 4.0 | 41 | | 70 | 900 | 1 | 324 | 323 | 4.1 | 45 | | 70 | 850 | 3 | 316 | 313 | 4.0 | 40 | | 70 | 850 | 3 | 313 | 313 | 3.4 | 25 | | 70 | 900 | 3 | 344 | 342 | 4, 5 | 42 | | 70 | 900 | 3 | 334 | 332 | 4.0 | 46 | | 70 | 850 | 10 | 336 | 334 | 3.1 | 34 | | 70 | 850 | 10 | 337 | 336 | 4.2 | 33 | | 70 | 900 | 10 | 337 | 333 | 4.0 | 44 | | 70 | 900 | 10 | | Failed a | t Pinhole | | TABLE A-8. TRANSVERSE TENSILE PROPERTIES OF COLD-WORKED 18Ni (300) MARAGING STEEL⁽⁵⁾ | Reduction During Cold Working, per cent | Aging
Temperature,
F | Aging
Time, | Tensile
Strength,
1000 psi | Yield
Strength
0.2%Offset,
1000 psi | Elongation,
per cent | Reduction
in Area,
per cent | |---|----------------------------|----------------|----------------------------------|--|-------------------------|-----------------------------------| | 20 | 850 | 1 | 301 | 298 | 2.1 | 31 | | 20 | 850 | 1 | 313 | 310 | 1.8 | 40 | | 20 | 900 | 1 | 323 | 317 | 4.3 | 38 | | 20 | 900 | 1 · | 342 | 342 | 2.5 | 41 | | 20 | 850 | 3 | 317 | 313 | 3.8 | 36 | | 20 | 850 | 3
3 | 313 | 305 | 3.0 | 41 | | 20 | 900 | 3 | 332 | 329 | 2.8 | 40 | | 20 | 900 | 3 | 351 | 349 | 4, 2 | 37 | | 20 | 850 | 10 | 343 | 34L | 4.0 | 36 | | 20 | 850 | 10 | 348 | 346 | 3.8 | 36 | | 20 | 900 | 10 | 354 | 351 | 2.6 | 15 | | 20 | 900 | 10 | 340 | 337 | 3, 5 | 40 | | 40 | 850 | 1 | 312 | 309 | 3. 2 | 12 | | 40 | 850 | 1 | 325 | 322 | 2.6 | 24 | | 40 | 900 | 1 | Fail | ed at Pinhole | | | | 40 | 900 | 1 | 346 | 344 | 2.8 | 29 | | 40 | 850 | 3 | 327 | 325 | 3.0 | 29 | | 40 | 850 | 3 | 334 | 330 | 3, 5 | 29 | | 40 | 900 | 3 | 275 | Failed at | Pinhole | | | 40 | 900 | 3 | 341 | Failed at | | | | 40 | 850 | 10 | 248 | Failed at | Pinhole | | | 40 | 850 | 10 | 304 | Failed at | Pinhole | | | 40 | 900 | 10 | 328 | Failed at | Pinhole | | | 40 | 900 | 10 | 315 | Failed at | Pinhole | | | 50 | 850 | 1 | 316 | Failed at | Pinhole | | | 50 | 850 | 1 | | Failed at | Pinhole | | | 50 | 900 | 1 | | Failed at | Pinhole | | | 50 | 900 | 1 | en en | Failed at | Pinhole | | | 50 | 850 | 3 | | Failed at | Pinhole | | | 50 | 850 | 3 | en en | Failed at | Pinhole | | | 50 | 900 | 3 | | Failed at | | | | 50 | 900 | 3 | 60. 60. | Failed at | Pinhole | | | 50 | 850 | 10 | | Failed at | Pinhole | | | 50 | 850 | 10 | en en | Failed at | Pinhole | | TABLE A-9. TENSILE PROPERTIES OF 18Ni (200) MARAGING STEEL SHEET Specimens Annealed at 1500 F, Air Cooled, and Aged at 900 F for 3 or 4 Hours | Thickness, inch | Direction | Tensile
Strength,
1000 psi | Yield Strength 0.2% Offset, 1000 psi | Elongation
in 1 Inch,
per cent | Reduction
in Area,
per cent | Heat | Reference | |-----------------|-----------|----------------------------------|--------------------------------------|--------------------------------------|-----------------------------------|------------------------|-----------| | | | | Vacuum-A | rc Remelt | | | | | 0.070 | τ | 229 | 220 | 5 | | 3950933 ^(a) | 28 | | 0.125 | T | 222 | 216 | 6 | •• | 3950933 ^(a) | 26 | | 0. 126 | T | 222 | 215 | 6 | •• | 3960524(b) | 26 | | 0.125 | T | 222 | 210 | 7 | •• | 3960523(c) | 26 | | 0.187 | T | 223 | 221 | 11 | 43 | 07427(d) | 11 | | 0.187 | T | 217 | 206 | 11 | 39 | 07427(d) | 11 | | | Heat | NI | Co | MO | TI | |------------|---------|-------|-------|-----|--| | (2) | 3950933 | 18.9 | 9.0 | 3.5 | 0.22 | | (b) | 3960524 | 19.0 | 9.0 | 3.5 | 0.22 | | (c) | 3960523 | 17.8 | 8.5 | 3.5 | 0.23 | | (4) | 07427 | 18.67 | 8. 76 | 3.4 | 0. 15 (data are for front and back ends of coil) | TABLE A-10. TENSILE PROPERTIES OF 18Ni (200) MARAGING STEEL PLATE Specimens Annealed at 1500 F. Air Cooled, and Aged at 900 F for 3 or 4 Hours | Thickness,
inch | Direction | Tensile
Strength,
1000 psi | Yield Strength
0.2% Offset,
1000 psi | Elongation
in 1 Inch,
per cent | Reduction
in Area,
per cent | Heat | Reference | |--------------------|-----------|----------------------------------|--|--------------------------------------|-----------------------------------|----------------------|-----------| | | | | Air | Melt | | : | | | 0.5 | L | 246 | 241 | 12.5 | 56 | (2) | 39 | | 0.5 | Ť | 252 | 245 | 9.5 | 46 | (a) | 39 | | 0.5 | L | 230 | 223 | 7.5 | 55 | 84625(b) | 25 | | 0.5 | T | 236 | 232 | 6.2 | 46 | 84625(b) | 25 | | 1 | L | 242 | 234 | 10.5 | 56 | (a) | 39 | | 1 | T | 242 | 235 | 9. 5 | 46 | (a) | 39 | | 1 | Ĺ | 236 | 226 | 9.8 | 47 | (c) | 20 | | 1 | T | 234 | 226 | 7.5 | 40 | (c) | 20 | | | | | Vacuum- | Arc Remelt | | | | | 0.375 | Т | 223 | 219 | 16 | 48 | 07427 ^(d) | 28 | | 0.375 | Ť | 227 | 224 | 16 | 43 | 07427(d) | 28 | | 0.375 | T | 224 | 222 | 10 | 59 | 3960526(e) | 26 | | 0.75 | L | 224 | 215 | 12 | 62 | 3950933(f) | 26 | | 0.75 | T | 225 | 217 | 10 | 47 | 3950933(f) | 26 | | 1 | L | 214 | 208 | 23(in 0.5") | 56 | (g) | 48 | | 1 | Ť | 213 | 211 | 11.5 | 58 | 07427(d) | 28 | | 1 | Ť | 204 | 200 | 12.5 | 61 | 07427(d) | 28 | | 1.25 | T | 233 | 228 | 10 | 51 | 396 0524(h) | 26 | | 1.375 | т | 232 | 225 | 9 | 46 | 3960523(1) | 26 | | 1.75 | L | 230 | 225 | 11 | 60 | 3950933(f) | 26 | | 1.75 | T | 229 | 223 | 8 | 45 | 3950933(f) | 26 | | | Heat | NI | Co | Mo | Ti | |-----|--------------|-------|------|-----|------| | (a) | (10T.) | 18.6 | 7.0 | 4.5 | 0.22 | | (b) |
84625 | 18.6 | 7.0 | 4.5 | 0.22 | | (c) | (10T.) | 18.6 | 6.9 | 4.6 | 0.22 | | (d) | 07427 (15T.) | 18.67 | 8.76 | 3.4 | 0.15 | | (e) | 3960526 | 17.8 | 8.5 | 3.5 | 0.22 | | (f) | 3950933 | 18.9 | 9. 0 | 3.5 | 0.22 | | (g) | | 18.06 | 8. 5 | 3.1 | 0.17 | | (h) | 3960524 | 19.0 | 9.0 | 3.5 | 0.22 | | (i) | 3960523 | 17.8 | 8.5 | 3.5 | 0.23 | Specimens from Heat 07427 are from front and back ends of plate, TABLE A-11. TENSILE PROPERTIES OF HEAVY SECTIONS OF 18Ni (200) MARAGING STEEL Specimens Annealed at 1500 F, Air Cooled, and Aged at 900 F for 3 or 4 Hours | Size and
Shape of
Section | Direction | Tensile
Strength,
1000 psi | Yield Strength
0,2% Offset,
1000 psi | Elongation
in 1 Inch,
per cent | Reduction
in Are ,
per cent | Heat | Reference | |---------------------------------|-----------|----------------------------------|--|--------------------------------------|-----------------------------------|------------------------|------------| | | | | Air Arc | Melt | | | | | 1/2" bar | L | 243 | 238 | 12 | 55 | (a) | 39 | | Bar | L | 241 | 238 | 12 | 58 | (a) | 39 | | | | | Vacuum-A | rc Remelt | | | | | 4" x 4" | Т | 230 | 222 | 7 | 35 | 3950933(L) | 26 | | 7" x 7" | T | 219 | 209 | 8 | 38 | 3950933(b) | 2 6 | | 4" x 16" | T | 228 | 217 | 8 | 40 | 3960524(c) | 2 6 | | 4" x 16" | т | 215 | 205 | 9 | 46 | ₃₉₆₀₅₂₃ (d) | 26 | | 4" x 16" | T | 210 | 200 | 10 | 50 | 3960526 ^(e) | 26 | | | Heat | Ni | Co | Mo | <u>Ti</u> | Size of Heat | |-----|---------|------|-----|-----|-----------|--------------| | (a) | •• | 18.6 | 7.0 | 4.5 | 0.22 | 10 tons | | (b) | 3950933 | 18.9 | 9.0 | 3.5 | 0.22 | | | (c) | 3960524 | 19.0 | 9.0 | 3.5 | 0.22 | | | (d) | 3960523 | 17.8 | 8.5 | 3.5 | 0.23 | | | (e) | 3960526 | 17.8 | 8.5 | 3.5 | 0.22 | | TABLE A-12. TENSILE PROPERTIES OF 18Ni (250) MARAGING STEEL SHEET Specimens Annealed at 1500 F, Air Cooled, and Aged at 900 F for 3 or 4 Hours A-15 | Thickness,
inch | Direction | Tensile
Strength,
1000 psi | Yield Strength
0.2% Offset,
1000 psi | Elongation
in 1 Inch,
per cent | Reduction
in Area,
per cent | Heat | Reference | |--------------------|-----------|----------------------------------|--|--------------------------------------|-----------------------------------|----------------------|-----------| | | | | Air | Melt | | | | | 0.025 | L | 257 | 252 | 3. 0 | 23 | •• | 49 | | 0.025 | T | 260 | 254 | 3.0 | 23 | | 49 | | 0, 043 | L | 265 | 256 | 6.0 | 38 | •• | 49 | | 0.043 | T | 268 | 260 | 5.5 | 34 | •• | 49 | | 0.074 | | 259 | 253 | 8, 0 | 48 | | 49 | | 0.074 | L
T | 263 | 256 | 8. 0 | 44 | •• | 49 | | | _ | | | | | | | | 0.135 | L | 272 | 268 | 10 | 51 | •• | 49 | | 0, 135 | T | 280 | 274 | 10 | 49 | •• | 49 | | 0, 195 | T | 272 | 266 | 4. 5 | 41 | A6939(a) | 5 | | 0.195 | T | 281 | 276 | 6.0 | 39 | A7035(b) | 5 | | | | | Vacuum-A | Arc Remelt | | | | | 0.025 | L | 246 | 232 | •• | ~ • | (c) | 50 | | 0.025 | T | 252 | 243 | 2.5 | | (c) | 50 | | 0.040 | T | 256 | 246 | 3. 0 | | 3930575(d) | 26 | | | | | | | | | | | 0.050 | T | 286 | 284 | 4.7 | | ₂₃₈₃₂ (e) | 19 | | 0, 063 | L | 271 | 269 | 3.4(in 2") | •• | 23832(e) | 51 | | 0.063 | T | 281 | 276 | 3, 3 (in 2") | | 238 32 (e) | 51 | | 0.064 | L | 254 | 246 | 7.3 | | (c) | 50 | | 0.064 | T | 254 | 247 | 5.0 | •• | (c) | 50 | | 0.064 | •• | 262 | 252 | 4.5 | •• | (f) | 39 | | 0.067 | •• | 279 | 274 | 3. 0 | •• | 23664(g) | 5 | | 0.075 | • | 004 | 990 | 7 94-07 | | 24285(h) | 15 | | 0.075 | L
T | 234
242 | 230
233 | 7.8(in 2") | ••
· | 24285(h) | 15 | | 0.075 | T | 242 | 233 | 7.5 (in 2") | •• | 24200 | 10 | | 0.080 | L | 254 | 245 | 5.0 | ** | 3930575(d) | 26 | | 0.080 | T | 256 | 243 | 5.0 | •• | 3930575(d) | 26 | | 0.090 | •• | 239 | 232 | 11 | 51 | Heat B(i) | 27 | | 0.100 | т | 264 | 258 | 4.0 | | 3930553(j) | 26 | | 0. 100 | 1 | 204 | 206 | 4.0 | •• | 33300331** | 20 | | 0.125 | L | 274 | 270 | 5, 2 (in 2") | = ± | 07249(k) | 52 | | 0.125 | T | 287 | 284 | 5, 2 (in 2") | | 07249(k) | 52 | | 0.130 | T | 278 | 257 | 5.0 | | 16815 ⁽¹⁾ | 11 | | 0.187 | T | 284 | 282 | 6.0 | 26 | 07328 front (m) | 28 | | 0.187 | T | 273 | 272 | 7. 5 | 29 | 07328 back (m) | 28 | | 0.200 | т | 26 8 | 262 | 6.5 | | 3930553(j) | 26 | | 0.220 | T | 258 | 255 | 7.0 | | 3930575 | 26 | Footnotes appear on following page. # Footnotes for Table A-12: | | Heat | Ni | Co | Mo | Ti | |-----|---------------|-------|------|------|-------| | (a) | A6939 (1/2T.) | 18.2 | 7.4 | 4.7 | 0. 35 | | (b) | A7035 (1/2T.) | 18.7 | 7.5 | 4.8 | 0.50 | | (c) | | 18.57 | 8.38 | 4.98 | 0.43 | | (d) | 3930575 | 18.55 | 7.95 | 4.72 | 0.41 | | (e) | 23832 | 18.60 | 7.74 | 5.04 | 0.42 | | (f) | •• | 18.75 | 7.5 | 4.85 | 0.43 | | (g) | 23664 | 18.2 | 8.0 | 4.8 | 0.37 | | (h) | 24285 | | | | | | (i) | Heat B | 18.96 | 7.34 | 5.04 | 0.29 | | (1) | 3930553 | 18.4 | 7.82 | 4.82 | 0.36 | | (k) | 07249 | 18.51 | 7.73 | 4.90 | 0.40 | | (1) | 16715 | 18.45 | 7.55 | 4.65 | 0.51 | | (m) | | 18.87 | 7.89 | 4.90 | 0.31 | A-17 TABLE A-13. TENSILE PROPERTIES OF 18Ni (250) MARAGING STEEL PLATE Specimens Annealed at 1500 F, Air Cooled, and Aged at 900 F for 3 or 4 Hours | Thickness,
inch | Direction | Tensile
Strength,
1000 psi | Yield Strength
0.2% Offset,
1000 psi | Elongation
in 1 Inch,
per cent | Reduction
in Area,
per cent | Heat | Referenc | |--------------------|-----------|----------------------------------|--|--------------------------------------|-----------------------------------|----------------------------|------------| | | | | Air M | elt | | | | | 0.4375 | L | 275 | 265 | 10 | 46 | | 53 | | 0.4375 | T | 269 | 265 | 10 | 53 | | • | | 0.50 | • | 055 | 040 | 20 | 40 | X-13371(a) | 10 | | 0.50
0.50 | L | 255 | 248
240 | 21 | 40
41 | X-13371(a) | 16
16 | | | T | 250
281 | 2 4 0
275 | 7.9 | 41 | 13371(b) | | | 0.50
0.50 | L
T | 268 | 275
259 | 8.8 | 47 | 13371(b) | 4
4 | | 0.00 | 1 | 200 | 209 | 0.0 | 31 | 100/11-7 | 7 | | 0.75 | L | 262 | 256 | 10 | 48 | (c) | 1 | | 0.75 | T | 269 | 264 | 9 | 45 | (c) | 1 | | 0.75 | L | 259 | 253 | 11 | 45 | Huat A(d) | 54 | | | | | | (in 2") | | | | | 0.75 | T | 260 | 254 | 9 | 36 | Heat A(d) | 54 | | | | | | (in 2°) | | | | | | | | Vacuum I | egassed | | | | | 0.307 | L | 274 | 266 | 9 | 43 | 120E290VM(e) | 55 | | 0.307 | T | 278 | 270 | 7.5 | 37 | 120E290VM(e) | | | | | | | | | | | | 0.400 | L | 278 | 273 | 9 | 47 | 120G097VM(1) | 55 | | 0.400 | T | 295 | 290 | 8 | 41 | 120G097VM ^(f) | | | 0.500 | L | 270 | 261 | 10 | 44 | 120D163VM(g) | 55 | | 0.500 | T | 278 | 268 | 9 | 43 | 120D163VM(8) | 55 | | 0.50 | L | 257 | 249 | 9 | 46 | (h) | 1 | | 0.50 | T | 269 | 260 | 9 | 44 | (h) | 1 | | 0. 500 | | 0.55 | 0.45 | | F.4 | 120G298VM(i) | | | 0.560 | L
T | 255 | 247 | 11
9 | 54 | 120G298VM(J) | 55 | | 0.560 | T | 261 | 252 | 9 | 45 | 120G298VM~7 | | | 0.740 | L | 277 | 275 | 8 | 40 | 120G097VM(f) | 5 5 | | 0.740 | T | 281 | 276 | 9 | 39 | 120G097VM(f) | | | 0.1.0 | • | 201 | 210 | • | | | | | 2.50 | T | 252 | 244 | 10 | 39 | 120G298VM ⁽ⁱ⁾ | 55 | | | | | Vacuum-Ai | c Remelt | | | | | 0.290 | T | 263 | 252 | 8 | | 3930 553(Ĵ) | 26 | | 0.375 | T | 275 | 272 | 6 | 32 | 07328 front(k) | 28 | | 0.375 | T | 282 | 276 | 6 | 32 | 07328 back(k) | 28 | | 0.375 | T | 255 | 246 | 11 | 55 | 3930575(1) | 26 | | 0.375 | L | 263 | 257 | 10.0 | | (m) | 56 | | 0.375 | T | 266 | 256 | 10.5 | - * | (m) | 56 | | 0.50 | т | 260 | 252 | 10 | 46 | 3930575(1) | 26 | | 0.50 | L
L | 260 | 248 | 10.5 | 50 | (915 F age) ⁽ⁿ⁾ | 48 | | 0.50 | L
L | 288 | 278 | 9.7 | 42 | 3888472(0) | -10 | | 0.50 | T | 283 | 274 | 9.0 | 40 | 3888472(0) | | | 0.50 | L | 287 | 277 | 8.2 | 39 | 3888473(P) | | | 0.50 | T | 293 | 282 | 8.8 | 39 | 3888473(P) | | A-18 TABLE A-13. (Continued) | Thickness,
inch | Direction | | Tensile
Strength,
1000 psi | | rield Strength 0.2% Offset, 1000 psi | in 1 | gation
Inch,
cent | Reduction
in Area,
per cent | | Heat | | Reference | |--------------------|-----------|-------|----------------------------------|------|--------------------------------------|-----------|-------------------------|-----------------------------------|------|------------------|-----------|-----------| | | | | | Vac | uum-Arc Remel | t (Contin | ued) | | | | | | | 0.50 | L | | 230 | | 223 | 7. | . 5 | 55 | 8 | 4625(9) | | 25 | | | | | | | | (in 1 | . 4") | | | | | | | 0.50 | T | | 236 | | 232 | 6. | | 46 | 8 | 4625(Q) | | 25 | | | | | | | | (in 1 | . 4") | | | | | | | 0.50 | •• | | 270 | | 261 | 13 | • | 56 | Н | eat A(r) |) | 27 | | 0.50 | • • | | 230 | | 223 | 12 | | 55 | | eat G(s) | | 27 | | 0.625 | T | | 261 | | 252 | 10 | | 56 | 3 | 930553(| j) | 26 | | 1 | T | | 253 | | 251 | 8. | 5 | 59 | 0 | 7328 fro | nt(k) | 28 | | i | Ť | | 254 | | 252 | 9. | | 46 | | 7328 ba | | | | Heat | | Ni | Co | Мо | <u>Ti</u> | | Heat | Ni | Co | Мо | <u>Ti</u> | | | (a) X 13371 | | 17.83 | 7.41 | 4.70 | 0.46 | (1) | 3930 375 | 18.55 | 7.95 | 4.72 | 0.41 | | | (b) 13371 | | 18.65 | 8.05 | 4.90 | 0.52 | (m) | | 18.35 | 7.80 | 4.70 | 0.33 | | | c) (20 | 0 Т.) | 18.2 | 7.9 | 4.6 | 0.46 | (n) | | 18.30 | 7.83 | 4.82 | 0.35 | | | d) Heat A | | 17.73 | 7.40 | 4.80 | 0.39 | (0) | | 18.60 | 9.10 | 5.10 | 0.62 | | | (e) 120E290V | M (7 T.) | 13.98 | 8.05 | 4.90 | 0.59 | (p) | 3888473 | 18.80 | 8.82 | 4.85 | 0.65 | | | (f) 120G097V | | 18.12 | 7.88 | 4.77 | 0.49 | (p) | | 18.6 | 7.0 | 4.5 | 0.22 | | | g) 120D163V | | 18.04 | 8.10 | 4.70 | 0.50 | (r) | | 18.47 | 7.54 | 4.90 | 0.48 | | | (h) (7 | | 18.0 | 8.1 | 4.7 | 0.50 | (s) | | 18.96 | 8.43 | 4.77 | 0.30 | | | (i) 120G298V | | 18.25 | 7.40 | 4.85 | 0.17 | • • • | | | | | | | | (j) 3930553 | | 18.4 | 7.82 | 4.82 | 0.36 | | | | | | | | | (k) 07328 (15 | T.) | 18.87 | 7.89 | 4.90 | 0.31 | | | | | | | | Note: Specimens
from Heats 13371, 3888472, and 3888473 were aged at 900 F for 4 hours. TABLE A-14. TENSILE PROPERTIES OF HEAVY SECTIONS OF 18Ni (250) MARAGING STEEL Specimens Annealed at 1500 F, Air Cooled, and Aged at 900 F for 3 or 4 Hours | Size and Shape | Direction | Tensile
Strength,
1000 psi | Yield Strength
0.2% Offset,
1000 psi | Elongation
in 1 Inch,
per cent | Reduction
in Area,
per cent | Heat | Reference | |---------------------|-----------|----------------------------------|--|--------------------------------------|-----------------------------------|------------------------------|------------| | | | | Air Melt | | | | | | 1/2" bar | L | 256 | 247 | | 64 | | 5 7 | | 1-3/4" bar | L | 267 | 259 | 11 | 58 | Induction melt(a) | 1 | | 4" x 16" x 36" | L | 248 | 241 | 10 | 47 | 39 3 05 75 (b) | 1 | | " x 16" x 36" | T | 250 | 242 | 8.5 | 40 | 393057 5(b) | 1 | | 1" x 16" x 36" | ST | 241 | 234 | 7 | 30 | 3930575(b) | 1 | | 5" dia. forging | L | 253 | 244 | | 52 | | 57 | | " dia. forging | T | 248 | 238 | | | (c) | 57 | | " dia. forging | T | 240 | 232 | | 45 | | 57 | | 12" dia. forging | T | 247 | 239 | | 43 | | 57 | | 14" x 17" billet | L | 273 | 256 | 4 | 21 | Induction melt(d) | 1 | | 4" x 17" billet | T | 275 | 258 | 4 | 18 | Ditto | 1 | | 4" x 17" billet | ST | 274 | 257 | 5 | 18 | * | 1 | | 0.5" x 10.5" billet | T | 281 | 264 | 8 | 26 | Induction melt(d) | 1 | | 0.5" x 10.5" billet | ST | 277 | 260 | 3 | 25 | Ditto | 1 | | | | | Vacuum-Arc Re | melt | | | | | /8" bar | L | 264 | 256 | 12 | 58 | A6824 ^(e) | 5 | | /8" bar | L | 263 | 250 | 14 | 59 | 23832 ^(f) | 40 | | /4" bar | L | 269 | 265 | 11 | 53 | 06759(8) | 23 | | | | | | (in 1.5") | | 41.5 | | | /4" bar | L | 248 | 234 | 14 | 59 | Heat C(h) | 27 | | " bar | L | 263 | 256 | 11 | 49 | 06759(8) | 15 | | | | | | (in 2") | | | | | " bar | L | 263 | 254 | 9 | 42 | | | | * square | T | 274 | 270 | 10 | 54 | | | | -1/2" RCS | L | 264 | 255 | 11 | 62 | 06137(1) | 5 | | 3-1/2" square | L | 272 | 266 | 10 | 52 | 3960502(1) | 26 | | -1/2" x 5" | L | 278 | 268 | 9 | 48 | 3960502(1) | 26 | | -1/2" x 5" | T | 275 | 266 | 8 | 40 | 3960502(1) | 26 | | -1/2" RCS | т | 263 | 253 | 4.6 | 21 | A7225(k) | 23 | | | | | | (in 1, 5") | | | | | " square | L | 273 | 265 | 8.5 | 40 | 3960502(j) | 26 | | " square | T | 267 | 258 | 6.0 | 29 | 3960502(j) | 26 | | " RCS | T | 266 | 249 | 3.5 | 12 | (16" dia. ingot) | | TABLE A-14. (Continued) A-20 | Size and Shape | Direct | tion | Tensile
Strength
1000 psi | 0.2% Offse | _ | Elongation
in 1 Inch,
per cent | Reduction in Area, per cent | ī | icat | | Reference | |--------------------|---------|-------|---------------------------------|---------------|----------------|--------------------------------------|-----------------------------|-----------|--------------|--------------|-----------| | | | | | Vacuum-Arc Re | melt (| Continued) | | | | | | | 5" square | L | | 260 | 250 | | 10 | 52 | 393055 | 3(1) | | 26 | | 5" square | T | | 259 | 248 | | 7.5 | 36 | 393055 | 3(1) | | 26 | | 5-1/2" square | Т (М | R) | 270 | 265 | | 7 | 33 | 1015(m |) | | 17 | | 5-1/2" square | Т (| (C) | 270 | 265 | | 6 | 34 | 1015(m |) | | 17 | | 5-3/4" square | L | | 265 | 256 | | 12 | 58 | (17" di | a. ingot | y (n) | 1 | | 5-3/4"·square | T | | 270 | 256 | | 10 | 46 | (17" di | a. ingo | y(n) | 1 | | 6" RCS | т | | 272 | 260 | | 3.5 | 12 | (16" di | | :) | | | 6" square | T (M | R) | 267 | 263 | | 5.5 | 23 | 1013(0) | | | 17 | | 6" square | Т(| C) | 264 | 261 | | 5.0 | 28 | 1013(0) | | | 17 | | 6" square | T (bot. | MR) | 250 | 245 | | 9.0 | 52 | 1016(P) | | | 17 | | 6" square | T (bot. | (C) | 247 | 243 | | 9.5 | 47 | 1016(P) | | | 17 | | 6" square | T (top- | • | 248 | 244 | | 8.7 | 40 | 1016(P) | | | 17 | | 6" square | T (top- | • | 246 | 241 | | 9.5 | 48 | 1016(P) | | | 17 | | 7" RCS | Т | | 266 | 249 | | 3.5 | 12 | | | | | | 7" square | L | | 258 | 242 | | 7.0 | 32 | Same h | eat | | | | 7" square | T | | 257 | 243 | | 4.5 | 16 | 001110 11 | | | •• | | 9" square | T (bot. | MR) | 253 | 248 | | 8.5 | 41 | 1017(q) | | | 17 | | 9" square | T (bot. | C) | 252 | 248 | | 8.0 | 36 | 1017(9) | ı | | 17 | | 9" square | T (top- | MR) | 246 | 242 | | 8.0 | 40 | 1017(q) | | | 17 | | 9" square | T (top- | C) | 250 | 246 | | 8.0 | 40 | 1017(q) | | | 17 | | 10" RCS | т | | 271 | 263 | | 10 | 44 | 40059(r |) | | 5 | | l1" dia. x 7" | Т | | 256 | 242 | 4.0 | 3 | 10 | | ** | | | | Heat | Ni | Co | Mo | <u>Ti</u> | | Heat | <u>Ni</u> | <u>Co</u> | Mo | <u>Ti</u> | | | a) (1/2 T.) | 18.45 | 7.48 | 4.8 | 0.48 | (.) | 3960502 | 18.47 | 6.95 | 4.83 | 0.51 | | | b) 3930575 (15 T.) | 18.55 | 7.95 | 4.73 | 0.41 | | A7225 | 18.89 | 7.64 | 4.96 | 0.41 | | | c) | 17.6 | 7.3 | 4.8 | 0.50 | | 3930553 | 18.4 | 7.82 | 4.82 | 0.36 | | | d) (2.5 T.) | 18.32 | 9.16 | 5.36 | 0.52 | (m) | | 18.84 | 8.23 | 5.07 | 0.39 | | | e) A6824 (1/2 T.) | 18.54 | 7.38 | 5.34 | 0.44 | (n) | (2.5 T. | | 7.69 | 5.2 | 0.45 | | | 1) 23832 | 18.34 | 7. 69 | 5, 2 | 0.45 | | 1013 | 18.86 | 8.27 | 5.0 | 0.41 | | | g) 06759 | 18. 20 | 7.22 | 4.78 | 0. 50 | | 1016 | 18.69 | 7.86 | 5.0 | 0.31 | | | h) Heat C | 18.45 | 7.46 | | 0.51 | | 1017 | 18.52 | 7.84 | 4.82 | 0.39 | | | , | | | ٠,٠ | | \ \ | | | | | | | Note: MR = mid-radius C = center. A-21 TABLE A-15. TENSILE PROPERTIES OF 18Ni (300) MARAGING STEEL SHEET Specimens Annealed at 1500 F, Air Cooled, and Aged at 900 F for 3 or 4 Hours | Thickness, | Direction | Tensile
Strength,
1000 psi | Yield Strength 0.2% Offset, 1000 psi | Elongation
in 1 Inch,
per cent | Reduction
in Area,
per cent | Heat | Reference | |------------|-----------|----------------------------------|--------------------------------------|--------------------------------------|-----------------------------------|-----------------------|-----------| | | | | Air M | lelt | | | | | 0.050 | •• | 296 | 282 | 4 | •• | X-1603(a) | 50 | | | | | Vacuum-A | rc Remelt | | | | | 0.025 | L | 267 | 248 | | | (b) | 50 | | 0.025 | T | 283 | 272 | 2 | | (b) | ٥٥ | | 0.063 | L | 284 | 280 | 3.0 | •• | ₂₃₈₃₁ (c) | 51 | | | | | | (in 2") | | | | | 0.063 | Т | 294 | 290 | 2.5 | | ₂₃₈₃₁ (c) | 51 | | | | | | (in 2") | | | | | 0.064 | L | 279 | 271 | 6 | | (b) | 50 | | 0.064 | T | 286 | 278 | 5 | | (b) | 50 | | 0.065 | L | 264 | 251 | 7.0 | | ₀₆₄₉₈ (d) | 15 | | 0.000 | | 0.05 | 6.5 | (in 2") | | ₀₆₄₉₈ (d) | 4.5 | | 0.065 | T | 268 | 257 | 6.8 | | 06498 | 15 | | | | | | (in 2") | | | | | 0.075 | L | 274 | 266 | 7.2 | | W-24178(e) | 15 | | 0.010 | L | 214 | 200 | (in 2") | | M-74110, , | 10 | | 0.075 | т | 278 | 271 | 6.8 | | W-24178(e) | 15 | | 0.010 | • | 2.0 | | (in 2") | | | | | 0.100 | Ĺ | 301 | 296 | 4.8 | •- | (f) | 31 | | | _ | | | (in 2") | | | | | 0.125 | Ĺ | 288 | 285 | 4.0 | | 07146(8) | 52 | | | _ | | | (in 2") | | | | | 0.125 | T | 302 | 298 | 3.3 | • • | 07146(8) | 52 | | | | | | (in 2") | | | | | 0.130 | •• | 269 | 266 | 1.0 | 50 | Heat E ^(h) | 27 | | 0.140 | •• | 304 | 294 | 5.8 | | (i) | 44 | | | | | | (in 2") | | | | | 0.140 | • • | 300 | 294 | 4.8 | | () | 44 | | | | | | (in 2") | | | | | 0.195 | | 314 | 308 | 5 | 32 | 06269 ^(k) | 5 | | 0.200 | L | 304 | 299 | 9.0 | | (f) | 31 | | | | | | (in 2") | | | | | 0.200 | T | 301 | 307 | 7.8
(in 2") | | (f) | 31 | | | | | | | | | | | 0.25 | | 322 | 317 | 5.2 | 30 | (1) | 1 | | 0.25 | | 296 | 284 | 6.4 | | (m) | 44 | | | | | | (in 2") | | | | ootnotes appear on following page. ### Footnotes for Table A-15: | | Heat | Ni | Co | Mo | <u>Ti</u> | | Heat | Ni | Co | Mo | <u>Ti</u> | |-----|---------|-------|------|------|-----------|------------|----------------|-------|------|------|-----------| | (a) | X-1603 | 18.4 | 8.8 | 5.00 | 0.78 | (i) | •• | 18.63 | 9.00 | 4.66 | 0.66 | | (b) | | 18.72 | 9.08 | 4.88 | 0.73 | (1) | •• | 17.80 | 8.96 | 4.85 | 0.63 | | (c) | 23831 | 18.61 | 9.05 | 5.00 | 0.71 | (k) | 06269 (1/2 T.) | 18.3 | 9.0 | 4.8 | 0.65 | | (d) | 06498 | | | | | (1) | (1/2 T.) | 18.27 | 9.03 | 4.8 | 0.65 | | (c) | W-24178 | | | | | (m) | •• | 18.43 | 8.71 | 4.06 | 0.70 | | (1) | | 18.57 | 8.92 | 4.95 | 0.76 | • • | | | | | | | | 07146 | 18.66 | 9.09 | 4.85 | 0.56 | | | | | | | | | Heat E | 18.96 | 9.13 | 4.76 | 0.43 | | | | | | | TABLE A-16. TENSILE PROPERTIES OF 18Ni (300) MARAGING STEEL PLATE Specimens Annealed at 1500 F, Air Cooled, and Aged at 900 F for 3 or 4 Hours | Thickness,
inch | Directio | Ten
Strer
on 1000 | igth, | Yield Strength
0.2% Offset,
1000 psi | Elongation
in 1 Inch,
per cent | Reduction
in Area,
per cent | Heat | Reference | |--------------------|-----------|-------------------------|-----------|--|--------------------------------------|-----------------------------------|-----------|-----------| | | | | | Vacuum-Ar | c Remelt | | | | | 0.360 | L | 2 | 92 | 289 | 20 | 45 | 23831(a) | 47 | | 0.360 | T | 2 | 97 | 292 | 18 | 48 | 23831(4) | 47 | | 0.375 | L | 30 | 05 | 297 | 7.1 | | (b) | 56 | | 0.375 | T | 30 | 06 | 299 | 6.5 | | (b) | 56 | | 0.5 | | 29 | 90 | 274 | 10 | 48 | Heat F(c) | 27 | | 0.5 | L | 30 | 01 | 292 | 7.5 | 40 | 07148(d) | 4 | | 0.5 | T | 30 | 01 | 292 | 7.2 | 37 | 07148(d) | 4 | | Heat | Ni C | Mo | <u>Ti</u> | | | | | | | (a) 23831 | 18.61 9.0 | | 0.71 | | | | | | (a) 23831 18.61 9.05 5.00 0.71 (b) -- 18.32 9.06 4.88 0.73 (c) Heat F 18.32 9.06 4.88 0.73 (d) 07148 18.7 9.30 5.12 0.65 CB 21 A-24 TABLE A-17. TENSILE PROPERTIES OF HEAVY SECTIONS OF 18Ni (300) MARAGING STEEL Specimens Annealed at 1500 F, Air Cooled, and Aged at 900 F for 3 or 4 Hours | Size and Shape | Direction | Tensile
Strength,
1000 psi | Yield Strength
0.2% Offset,
1000 psi | Elongation
in 1 Inch,
per cent | Reduction
in Area,
per cent | Heat | Reference | |------------------|-------------|----------------------------------
--|--------------------------------------|-----------------------------------|----------------------|-----------| | | | | Air Melt | | | | | | 5/8" bar | L | 284 | 277 | | 61 | (a) | 58 | | | | 7 | Vacuum -Arc Remel | <u>t</u> | | | | | 5/8" bar | L | 289 | 277 | 10 | 48 | 23831 ^(b) | 40 | | 3/4" bar | L | 293 | 286 | 11
(in 1.5") | 52 | 06461(c) | 23 | | 3/4" bar | L | 295 | 293 | 11 | 57 | (d) | 1 | | 4" square | •• | 297 | 290 | 7.0 | 37 | (d) | 1 | | 4" square | L | 307 | 300 | 5.6 | 28 | 07148(e) | 4 | | 4" square | T | 305 | 295 | 3.9 | 18 | 07148(e) | 4 | | 4" square | ST | 307 | 300 | 3.5 | 17 | 07148(e) | 4 | | 4" square | T (MR) | 288 | 283 | 4.0 | 19 | 2037(f) | 17 | | 4" square | T (C) | 289 | • | 4.5 | 24 | 2037(f) | 17 | | 4" square | T (MR) | 279 | 2 | 7.0 | 37 | 2043(g) | | | 4" square | T (C) | 282 | 272 | 7.0 | 32 | 2043 ^(g) | 17 | | 4" square | T (MR) | 290 | 287 | 6.5 | 32 | 2036(h) | 17 | | 4" square | T (C) | 290 | 286 | 5, 5 | 22 | 2036(h) | 17 | | 4-1/2" square | T (MR) | 275 | 270 | 7.5 | 37 | 2046(i) | 17 | | 4-1/2" square | T (C) | 272 | 267 | 8.5 | 43 | 2046(i) | 17 | | 3-1/2" x 7" bar | L | 282 | 272 | 9.5 | 24 | 06989(j) | | | 3-1/2" x 7" bar | ST | 275 | 261 | 3.5 | 8.5 | 06989(j) | 18 | | 3-1/2" x 7" bar | L | 282 | 271 | 7.5 | 26 | 07081(k) | 18 | | 3-1/2" x 7" bar | ST | 276 | 264 | 2.5 | 6.0 | 07081(k) | 18 | | 5" square | T (top MR) | 287 | 283 | 7.7 | 35 | 2047(1) | 17 | | 5" square | T (top C) | 282 | 279 | 8.5 | 42 | 2047(1) | 17 | | 5" square | T (bot, MR) | 282 | 277 | 8. 5 | 3 5 | 2047(1) | 17 | | 5" square | T (bot. C) | 283 | 279 | 7.5 | 34 | 2047(1) | 17 | | 6" square | T (MR) | 282 | 27 8 | 9.0 | 42 | 2046(i) | 17 | | | T (C) | 282 | 278 | 9.5 | 47 | 2046 ⁽ⁱ⁾ | 17 | | 6-1/4" square | T (top MR) | 276 | 272 | 8.7 | 47 | 2048(m) | 17 | | 6-1/4" square | T (top C) | 276 | 270 | 8.7 | 44 | 2048(m) | 17 | | 6-1/4" square | T (bot, MR) | 278 | 273 | 8.7 | 46 | 2048(m) | 17 | | 6-1/4" square | T (bot, C) | 278 | 272 | 9.5 | 44 | 2048(m) | 17 | | 18-1/2" x 2-1/2" | Т | 297 | 282 | 7 | 26 | (n) | 1 | | 18-1/2" x 2-1/2" | ST | 292 | 273 | 9 | 26 | (n) | 1 | Footnotes appear on following page. # Footnotes for Table A-17: | | Heat | _Ni_ | Co | Mo | Ti | |------------|---------|-------|------|------|------| | | | | | | | | (a) | | 18.5 | 9.8 | 4.8 | 0.6 | | (b) | 23831 | 18.2 | 9.05 | 4.84 | 0.69 | | (c) | 06461 | 18.77 | 8.98 | 4.88 | 0.77 | | (d) | | 18.7 | 8.75 | 4.9 | 0.83 | | | (2-1/27 | Γ.) | | | | | (e) | 07148 | 18.7 | 9.30 | 5.12 | 0.65 | | (1) | 2037 | 18.79 | 9.38 | 4.90 | 0.58 | | (g) | 2043 | 18,40 | 8.98 | 4.98 | 0.60 | | (h) | 2036 | 18.80 | 9.30 | 4.96 | 0.57 | | (i) | 2046 | 18.52 | 9.00 | 4.86 | 0.60 | | (j) | 06989 | 18.62 | 8.74 | 4.75 | 0.63 | | (k) | 07081 | 18.61 | 9.14 | 4.72 | 0.58 | | (1) | 2047 | 18.53 | 9.06 | 4.95 | 0.65 | | (m) | 2048 | 18.47 | 9.00 | 4.91 | 0.58 | | (n) | | 18.32 | 9.06 | 4.88 | 0.73 | | | (2-1/27 | r.) | | | | Note: Specimens from Heat 07148 aged at 900 F for 4 hours. MR = mid-radius C = center. TABLE A-18. TABULATION OF MINIMUM, MAXIMUM, AND AVERAGE ROOM-TEMPERATURE TENSILE PROPERTIES OF THREE GRADES OF 18 PER CENT NICKEL MARAGING STEELS BY FORM, MELTING PRACTICE, AND TESTING DIRECTION All Specimens Annealed at 1500 F, Air Cooled, and Aged at 900 F for 3 or 4 Hours | Form | Melting | | | Tensile Strength, | | Yield Strength, | | | | | Elongation, | | | |----------------|------------|-----------|------------|-------------------|------------|-----------------|------|------------------------|----------|-----------|--------------|-----------|--| | Form | _ | | | 1000 p | | | 1000 | psi | | per cent | | Number o | | | Form | _ | Test | | | Over-All | | | Over-All | | | Over-All | Values(a) | | | | Practice | Direction | Min | Max | Average | Min | Max | Average | Min | Max | Average | N | | | | | | | | (200) G | rade | | | | | | | | | • | | | | | 1 | | | | | | | | | | Sheet | VAR | T | 217 | 223 | 223 | 206 | 221 | 215 | 5 | 11 | 7.5 | 6 | | | Plate | AM | L | 230 | 246 | 239 | 223 | 241 | 231 | 7.5 | 12.5 | 10 | 4 | | | Plate | AM | T | 234 | 252 | 241 | 226 | 245 | 235 | 6 | 9.5 | 8 | 4 | | | Plate | VAR | L | 214 | 230 | 223 | 208 | 225 | 216 | 11 | 12 | 11.5 | 3 | | | Plate | VAR | T | 204 | 233 | 223 | 200 | 228 | 219 | 8 | 16 | 11.5 | 9 | | | Heavy sections | AM | L | 241 | 243 | 242 | 238 | 238 | 238 | 12 | 12 | 12 | 2 | | | Heavy sections | VAR | T | 210 | 230 | 220 | 200 | 22? | 211 | 7 | 10 | 8.5 | 5 | | | | | | | | (250) G | rade | | | | | | | | | Chara | AM | | 257 | 000 | 000 | 252 | 000 | 258 | | 10 | | - 54 | | | Sheet | | L | | 272 | 263 | | 268 | | 3 | | 7 | 4 | | | Sheet | AM | T | 260 | 281 | 271 | 254 | 276 | 264 | 3 | 10 | 6 | 6 | | | Sheet | VAR | L _ | 234 | 279 | 257 | 230 | 274 | 250 | 3 | 11 | 6 | 9 | | | Sheet | VAR | T | 242 | 287 | 266 | 233 | 284 | 260 | 2.5 | 7.5 | 5 | 14 | | | Plate | AM | L | 255 | 281 | 266 | 248 | 275 | 259 | 8 | 20 | 12 | 5 | | | Plate | AM | T | 250 | 239 | 263 | 240 | 265 | 256 | 9 | 21 | 11.5 | 5 | | | Plate | VD | L | 255 | 278 | 269 | 247 | 275 | 262 | 8 | 11 | 9.5 | 6 | | | Plate | VD | T | 252 | 295 | 273 | 244 | 290 | 266 | 7.5 | 10 | 7.5 | 7 | | | Plate | VAR | L | 230 | 288 | 261 | 223 | 278 | 252 | 7.5 | 13 | 10.5 | 7 | | | Plate | VAR | T | 236 | 293 | 265 | 232 | 282 | 258 | 6 | 11 | 8.5 | 12 | | | Heavy sections | AM | L | 248 | 273 | 259 | 241 | 259 | 249 | 4 | 11 | 8.5 | 5 | | | Heavy sections | AM | T | 240 | 275 | 257 | 232 | 264 | 246 | 4 | 8.5 | 7 | 6 | | | Heavy sections | AM | ST | 241 | 277 | 264 | 234 | 260 | 250 | 3 | 7 | 5 | 3 | | | Heavy sections | VAR | L | 248 | 278 | 265 | 234 | 268 | 255 | 7 | 14 | 10.5 | 13 | | | Heavy sections | VAR | T | 246 | 275 | 261 | 241 | 270 | 252 | 8 | 10 | 7 | 24 | | | | | | | | (300) Gi | ade | | | | | | | | | Sheet | AM | L | | | 296 | | | 282 | | | 4 | 1 | | | Sheet | VAR | L | 264 | 322 | 290 | 248 | 317 | 283 | 1 | Q | 3 | 14 | | | Sheet | VAR | T | 268 | 302 | 287 | 257 | 307 | 282 | 2 | 8 | 5 | 7 | | | Plate | VAR | L | 290 | 30 4 | 297 | 272 | 297 | 288 | 7 | 20 | 11 | 4 | | | Plate | VAR | T | 297 | 306 | 301 | 292 | 299 | 294 | 6.5 | 18 | 10.5 | 3 | | | Jenus testions | AM | L | | ••• | 284 | ••• | | 277 | | | | 1 | | | leavy sections | VAR | L | 282 | 307 | 292 | 271 | 300 | 284 | 5.5 | 11 | 9.0 | 7 | | | leavy sections | | | 282
272 | 307 | 292
284 | 267 | 295 | 28 4
278 | | 9.5 | 9. 0
7. 5 | 20 | | | leavy sections | VAR
VAR | T
ST | 275 | 307 | 288 | 261 | 300 | 275 | 4
2.5 | 9. 5
9 | 4.5 | -1 | | ⁽a) These values are from Tables A-9 through A-17. A-27 TABLE A-19. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF 18 PER CENT NICKEL MARAGING STEEL SHEET | Thickness, | | Test
Temperature, | Tensile Strength, | Yield
Strength, | Elongation, | Tensile
Strength,
per cent
of RT | Yield
Strength,
per cent
of RT | | | |------------|-----------|----------------------|-------------------|--------------------|-------------|---|---|----------------------|-----------| | inch | Direction | F | 1000 psi | 1000 psi | per cent | strength | yield | Heat | Reference | | | | | | (250) G | rade | | | | | | | L | RT | 262 | 252 | 4.5 | 100 | 100 | | 59 | | | | -320 | 329 | 31 5 | 4. 5 | 125 | 125 | | | | ••• | ₩ •• | RT | 262 | 252 | 4.5 | 100 | 100 | | 39 | | | | -320 | 320 | 307 | 4.0 | 122 | 122 | | | | | L | RT | 273 | 267 | | 100 | 100 | | 53 | | | | -320 | 333 | 322 | | 122 | 120.5 | | | | | L | RT | 267 | 262 | 4.2 | 100 | 100 | | 53 | | | _ | -320 | 337 | 323 | 3.0 | 126 | 123 | | • | | | T | RT | 278 | 274 | 3.0 | 100 | 100 | | | | | | -320 | 348 | 336 | 1.5 | 125 | 123 | | | | 0.036 | Т | RT | 250 | 219 | 5 | 100 | 100 | 2E-3756(2) | 60 | | | | | | | (in 1") | | | | | | | | 300 | 231 | 197 | 3 | 92.5 | 90 | | | | | | 600 | 214 | 175 | 3 | 85. 5 | 80 | | | | 0, 050 | T | RT | 257 | 235 | 4 | 100 | 100 | 24285(b) | 60 | | | | | | | (in 1") | | | | | | | | 300 | 236 | 218 | 4 | 92 | 92.8 | | | | | | 600 | 222 | 170 | 4 | 86. 5 | 72.4 | | | | 0.063 | L | RT | 271 | 269 | 3.4 | 100 | 100 | 23832 ^(c) | 51 | | | | | | | (in 2") | | | | | | | | -1 00 | 290 | 288 | 3.0 | 107 | 107 | | | | | | 600 | 234 | 227 | 3.2 | 86.5 | 84.4 | | | | | | 900 | 193 | 183 | 6.0 | 71, 2 | 68 | | | | 0.075 | L | RT | 237 | 230 | 7.8 | 100 | 100 | 24285(b) | 15 | | | | | | | (in 2") | | | | | | | | -1 00 | 253 | 248 | 6.8 | 107 | 108 | | | | | | -4 5 | 250 | 240 | 8.0 | 105, 5 | 104, 2 | | | | | | 40 | 239 | 227 | 8. 0 | 101 | 98.7 | | | | | | 200 | 228 | 221 | 8.2 | 96.3 | 96 | | | | | | 300 | 221 | 212 | 7.,8 | 93.3 | 92,2 | | | | 0.125 | L | RT | 274 | 270 | 5.2 | 100 | 100 | 07249 ^(d) | 23 | | | _ | | 44 | | (in 2") | | | | | | | L
— | 300 | 255 | 253 | 5.0 | 93 | 93.8 | | | | | T | RT | 287 | 284 | 5.2 | 100 | 100 | | | | | T | 300 | 267 | 261 | 5.2 | 93 | 92 | | | A-28 TABLE A-19. (Continued) | Thickness, | Direction | Test Temperature, F | Tensil
Strengt
1000 p | h, Strength, | Elongation, | Tensile Strength, per cent of RT strength | Yield
Strength,
per cent
of RT
yield | He | at | Reference | |------------|-------------|---------------------|-----------------------------|----------------|-----------------|---|--|---------------|--------------------|-----------| | | - Accident | • | 1000 P | | | odongan | yiciu | | | Teracine | | | | | | (300) G | rade | | | | | | | | L | RT | 299 | 293 | | 100 | 100 | *** | - | 53 | | | | -320 | 362 | 352 | | 121 | 120 | | | | | | T | RT | 306 | 301 | == | 100 | 100 | | | | | | | - 320 | 374 | 362 | | 122 | 120 | | | | | 0,063 | L | RT | 284 | 280 | 3, 0
(in 2") | 100 | 100 | 2383 | 1 ^(e) | 51 | | | | -100 |
305 | 302 | 3,0 | 107 | 108 | | | | | | | 600 | 249 | 242 | 2.7 | 87.7 | 86.5 | | | | | | | 900 | 213 | 201 | 7.0 | 75 | 71.8 | | | | | 0.065 | L | RT | 264 | 251 | 7.0
(in 2") | 100 | 100 | 0649 | ₈ (1) | 15 | | | | -100 | 286 | 276 | 6.2 | 108 | 110 | | | | | | | -4 5 | 278 | 266 | 6. 2 | 195.2 | 106 | | | | | | | 40 | 266 | 253 | 7.0 | 100.7 | 100.8 | | | | | | | 200 | 253 | 243 | 6.2 | 96 | 97 | | | | | | | 300 | 249 | 237 | 6.5 | 94.4 | 94.5 | | | | | 0,075 | L | RT | 274 | 266 | 7, 2
(in 2") | 100 | 100 | W - 24 | 178 ^(g) | 15 | | | | -100 | 294 | 287 | 7.2 | 107 | 108 | | | | | | | -4 5 | 285 | 277 | 7.5 | 104 | 104 | | | | | | | 40 | 274 | 265 | 6, 8 | 100 | 99.6 | | | | | | | 200 | 261 | 253 | 6.8 | 95, 2 | 95 | | | | | | | 300 | 255 | 244 | 6, 5 | 93 | 91.8 | | | | | 0.100 | L | 79 | 284 | 280 | | 100 | 100 | Heat | E(p) | 12 | | | T | 79 | 286 | 283 | | 100 | 100 | | | | | | T | -9 6 | 310 | 301 | | 108.3 | 106.3 | | | | | | T | -6 5 | 306 | 300 | | 107 | 106 | | | | | | T | -20 | 300 | 291 | | 105 | 103 | | | | | | T | 154 | 278 | 272 | | 97.2 | 96. 2 | | | | | 0.125 | L | RT | 288 | 285 | 4.0
(in 2") | 100 | 100 | 0714 | 6(i) | 23 | | | L | 300 | 273 | 268 | 4.5 | 94.8 | 94 | | | | | | T | RT | 302 | 298 | 3, 3 | 100 | 100 | | | | | | T | 300 | 280 | 273 | 3, 9 | 92,7 | 91.5 | | | | | eat Treatm | ent: Anneal | ed at 1500 F, ai | cooled, | and aged at 15 | 00 F for 3 or 4 | hours. | | | | | | Hea | _ | Ni Co | Мо | Ti | | leat | Ni | Co | Мо | Ti | |) 2E-3756 | | 3.40 7.76 | | 0.36 | | 8 (VAR) | | | | | |) 24285 (V | | 3. 32 7. 45 | | 0.39 | | 4178 (VAR) | | | | | | 23832 (V | | 3.60 7.74 | | 0.42 | (h) Heat | | 18.7 | 10, 03 | 5.00 | | |) 07249 (V | 'AR) 18 | 3, 51 7, 73 | 4.90 | 0.40 | (i) 0714 | 6 (VAR) | 18,66 | 9.09 | 4.85 | 0, 56 | TABLE A-20. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF PLATE AND BAR STOCK OF 18 PER CENT NICKEL MARAGING STEELS | Size and Teacheriume, Strength, | | | | | | | | Tensile | Yield | | | |--|----------|-----------|--------------|-----------|-----------|-------------|-----------|-----------|-------------|----------------------|-----------| | result Test Tentile Yield Reduction per cent | | | | | | | | Strength, | Strength, | | | | Column C | | | Test | Tensile | Yield | | Reduction | per cent | per cent | | | | The color | Size and | ì | Temperature, | Strength, | Strength, | Elongation, | in Area, | of RT | of RT | | | | Part L RT 244 234 12 150 100 100 1 | Form | Direction | ¥- | TOUD DEL | Tono DSI | per cent | per cent | one iku | yıcın | Heat | Kerereace | | Part Labora Lab | | | | | (250 |) Grade | | | | | | | L *720 305 291 9 40 125 125 T T *720 249 222 1.0 44 10.0 100 100 L | Plate | 1 | RT | 244 | 233 | 12 | 57 | 100 | 100 | : | 59 | | T RT -220 100 100 100 100 100 100 100 100 100 | | J | -320 | 305 | 291 | 6 | 40 | 125 | 125 | | | | T | | H | RT | 243 | 232 | 10 | 44 | 100 | 100 | | | | L RT 263 254 11.5 56 100 100 1 600 244 234 11.5 56 93 92.2 92.2 92.2 92.2 92.2 92.2 92.2 9 | | Ħ | -320 | 310 | 292 | 7.3 | 53 | 127.5 | 126 | | | | ## Part | 60 | _ | Ė | 696 | 250 | : | 9 | 001 | 9 | ţ | G | | Part | | 3 | TV 600 | 77 | | 11 6 | 0 4 | 200 | 90 | } | 3 | | No. 235 214 115 55 88.5 88.2 900 207 192 16.5 65 78.8 75.7 900 207 192 16.5 65 78.8 75.7 900 207 192 19.5 65 78.8 75.7 1000 208 201 21 21 21 21 21 1000 228 226 212 21 21 25 25 900 210 192 215 215 215 215 900 210 192 215 215 215 900 197 175 14.5 66 75.8 69.7 900 197 175 14.5 66 75.8 69.7 900 182 164 16 20 73 60 55.8 900 228 220 73 60 55.8 900 228 220 73 73 60 55.8 900 228 220 73 73 60 55.8 900 228 220 73 73 60 55.8 900 228 220 73 73 60 55.8 900 228 220 73 73 60 55.8 900 228 220 73 73 65 900 228 220 73 73 65 900 239 250 10.9 52.8 100 10.5 900 239 221 10.9 52.8 100 10.5 900 200 184 15.9 60.5 74.5 69.5 900 200 184 15.9 60.5 74.5 69.5 900 200 201 24 15.9 60.5 74.5 69.5 900 200 201 201 201 201 201 201 201 900 200 201 201 201 201 201 201 201 900 200 201 201 201 201 201 201 201 900 200 201 201 201 201 201 201 201 900 200 200 201 201 201 201 201 201 201 900 200 200 201 201 201 201 201 201 201 900 | | | 000 | ‡ 6 | * 60° | 17.0 | 000 | 2 0 | 3.26 | | | | 900 227 211 13.5 58 86.5 83.0 910 207 192 16.5 65 87.0 950 191 17 21 71 72.7 69.7 1000 166 150 23 79 19 79 19 79 19 79 19 89.0 950 226 212 11 56 86.8 86.8 84.8 900 226 212 11 56 86.8 86.8 82.2 900 127 165 165 86.8 86.8 82.2 900 182 165 165 66 86.8 86.8 82.2 900 182 164 66 66 70 65.4 900 222 20 13.5 58.5 100 100 238826*) 900 222 210 91 89 75.2 900 229 210 91 89 75.2 910 100 289 286 10.7 69.8 77.8 84.8 84.9 900 200 229 210 170.8 84.8 84.9 900 200 229 210 170.8 84.8 84.9 900 200 200 184 162 170.8 95.8 75.2 900 200 200 200 184 162 84.8 94.8 94.8 94.8 94.8 94.8 94.8 94.8 | | | 700 | 235 | 224 | 12 | 56 | 89.3 | 88.2 | | | | 900 207 182 16.5 65 78.8 75.7 70.0 910 207 182 16.5 65 78.8 75.7 95.0 70.0 195.0 1 | | | 800 | 227 | 211 | 13.5 | 28 | 86.5 | 83.0 | | | | 191 177 21 71 72.7 69.7 | | |
006 | 207 | 192 | 16.5 | 65 | 78.8 | 75.7 | | | | L RT 260 251 11 56 100 100 600 226 212 11 56 87 84.5 700 228 206 12 11 56 87 84.5 700 228 206 12 11 56 87 84.5 800 210 192 13.5 56 80.8 76.5 950 197 175 14.5 66 80.8 76.5 950 187 182 164 16 66 70 65.4 1000 156 12 25 13.5 910 100 228 22 10 91 89 900 209 184 162 1000 184 162 1 1000 298 288 10.7 52.8 10.0 10.9 52.8 10.0 10.0 184 162 1 10.0 184 162 10.9 10.1 10.9 52.8 10.0 10.9 52.9 10.0 10.9 52. | | | 950 | 191 | 177 | 21 | 11 | 72.7 | 69.7 | | | | L RT 260 251 11 56 87 84.5 600 226 212 11 56 87 84.5 700 226 212 13.5 56 80.8 87.2 84.5 800 210 192 13.5 56 80.8 76.5 82.2 16.5 17.8 80.7 76.5 77.8 80.7 16.5 77.8 80.7 76.5 77.8 80.7 76.4 77.8 80.7 76.4 77.8 86.7 77.8 86.7 77.8 86.4 77.8 86.4 76.2 86.4 76.2 77.8 86.7 76.2 77.8 86.7 76.2 77.8 86.4 <td< td=""><td></td><td></td><td>1000</td><td>166</td><td>150</td><td>23</td><td>73</td><td>63.2</td><td>59</td><td></td><td></td></td<> | | | 1000 | 166 | 150 | 23 | 73 | 63.2 | 59 | | | | 600 226 212 11 56 87 84.5 700 223 206 12 56 85.8 82.2 800 121 14.5 56 85.8 82.2 800 121 14.5 56 80.8 76.5 900 127 14.5 66 70 65.4 1000 128 22 | Bar | J | RT | 260 | 251 | 11 | 56 | 100 | 100 | : | 53 | | 100 223 206 12 56 85.8 82.2 800 210 192 13.5 56 80.8 76.5 900 197 175 14.5 62 75.8 69.7 950 182 164 16 66 70 65.4 950 182 140 20 73 60 55.8 1000 156 140 20 73 60 55.8 800 238 222 84.8 84 800 209 188 94.8 84 1000 184 162 70.3 65 100 289 265 10.9 52.8 10.0 067.59(b) 100 289 280 10.7 52.0 10.3 65.8 100 289 280 10.7 86.8 83.4 100 200 184 15.9 60.5 60.5 | | | 009 | 226 | 212 | 11 | 56 | 87 | 84.5 | | | | 800 210 192 13.5 56 80.8 76.5 900 197 175 14.5 62 75.8 69.7 950 182 164 16 66 70 65.4 1000 156 140 13.5 58.5 100 100 23833(4) 1000 228 220 210 94.8 84 800 209 188 79.8 75.2 1000 184 162 70.3 65 10 289 280 10.9 52.8 100 007.3 65 10 289 280 280 10.7 10.73 10.56 60.5 60.5 74.5 69.5 | | | 700 | 223 | 206 | 12 | 56 | 85.8 | 82.2 | | | | 900 197 175 14,5 62 75,8 69.7 950 182 164 16 66 70 65.4 1000 156 140 20 73 60 55.8 1000 238 22 91 89 600 222 210 94.8 84 800 209 188 79.8 75.2 1000 184 162 70.3 65 100 289 280 10.7 52.0 107.3 105.6 100 233 221 10.9 52.7 10.3 65.5 100 289 280 10.7 52.0 107.3 105.6 100 233 221 10.9 60.5 60.5 69.5 | | | 800 | 210 | 192 | 13.5 | 56 | 80.8 | 76.5 | | | | 180 182 164 16 66 70 65.4 1000 156 140 20 73 60 55.8 1000 238 222 91 89 600 222 210 91 89 75.2 800 209 188 79.8 75.2 1000 184 162 70.3 65 10 289 280 10.7 70.3 65 10 289 280 10.7 86.8 83.4 10 289 280 10.7 86.8 83.4 600 233 221 10.9 60.5 74.5 69.5 | | | 006 | 197 | 175 | 14.5 | 62 | 75.8 | 69.7 | | | | L RT 262 250 13.5 58.5 100 100 23832 ⁽⁴⁾ 500 222 91 84.8 84 500 222 210 179.8 75.2 1000 184 162 170.3 65 L RT 269 265 10.9 52.8 100 06759 ^(b) L RT 269 280 10.7 52.0 107.3 105.6 500 233 221 10.9 52.7 86.8 83.4 500 200 184 15.9 60.5 74.5 69.5 | | | 950 | 182 | 164 | 16 | 99 | 70 | 65.4 | | | | L RT 262 250 13.5 58.5 100 100 23832 ⁽⁴⁾ 600 222 210 91 84.8 84.8 800 209 188 79.8 75.2 1000 184 162 70.3 65. L RT 269 280 10.9 52.8 100 06759 ^(b) 600 233 221 10.9 52.7 86.8 83.4 900 200 184 15.9 60.5 74.5 69.5 | | | 1000 | 156 | 140 | 20 | 73 | 09 | 55.8 | | | | 300 238 222 91 89 600 222 210 84.8 84 800 209 188 79.8 75.2 1000 184 162 70.3 65 L RT 269 265 10.9 52.8 100. 105.6 100 289 280 10.7 52.0 107.3 105.6 600 233 221 10.9 60.5 74.5 69.5 900 200 184 15.9 60.5 74.5 69.5 | 5/8" bar | u | RT | 262 | 250 | 13.5 | 58.5 | 100 | 100 | 23832 ^(a) | 40. | | 600 222 210 84.8 84 800 209 188 79.8 75.2 1000 184 162 70.3 65 70.3 65 70.3 65 70.3 65 70.3 65 70.3 65 70.3 65 70.3 65 70.3 65 70.3 65 70.3 65 70.3 65 70.3 65 70.3 105.6 70.3 105.6 74.5 69.5 74.5 69.5 | | | 300 | 238 | 222 | : | : | 91 | 68 | | | | 800 209 188 79.8 75.2 1000 184 162 70.3 65 L RT 269 265 10.9 52.8 100 50.0 52.0 -100 289 280 10.7 52.0 107.3 105.6 600 233 221 10.9 60.5 74.5 69.5 900 200 184 15.9 60.5 74.5 69.5 | ٠ | | 009 | 222 | 210 | : | : | 84.8 | 28 | | | | L RT 269 265 10.9 52.8 100 50.0 66759(b) 600 233 221 10.9 60.5 74.5 69.5 | | | 800 | 209 | 188 | : | : | 79.8 | 75.2 | | | | L RT 269 265 10.9 52.8 100 500 06759(b) -100 289 280 10.7 52.0 107.3 105.6 600 233 221 10.9 52.7 86.8 83.4 900 200 184 15.9 60.5 74.5 69.5 | | | 1000 | 184 | 162 | | 1 | 70.3 | 65 | | | | 289 280 10.7 52.0 107.3 105.6 233 221 10.9 52.7 86.8 83.4 200 184 15.9 60.5 74.5 69.5 | 3/4" bar | J | RT | 269 | 265 | 10.9 | 52.8 | 100 | 00 <u>،</u> | 06759(b) | 23 | | 233 221 10.9 52.7 86.8 200 184 15.9 60.5 74.5 | | | -100 | 289 | 280 | 10.7 | 52.0 | 107.3 | 105.6 | | | | 200 184 15.9 60.5 74.5 | | | 009 | 233 | 221 | 10.9 | 52.7 | 86.8 | 83.4 | | | | | | | 900 | 200 | 184 | 15.9 | 60.5 | 74.5 | 69.5 | | | TABLE A-20. (Continued) TABLE A-20. (Continued) | Reference | 83 | 82 | 21 | 21 | |--|------------------------------|---|---------------------------------|-------------------------------------| | Heat | 06461(d) | 32(e) | (J) 68690 | 0.1081(Ø) | | Yi. ld
Strength,
per cent
of RT
yield | 100
107
80.5
70.0 | 100
89.3
83.7
77.6
73.0
66.2 | 100
84.2
80.5
75.0 | 100
84.2
83.8
83.2
78.8 | | Tensile Strength, per cent of RT strength | 100
107
83.7
74.0 | 100
90.7
86.5
80.3
77.0 | 100
92.0
84.0
85.0 | 100
92.0
86.2
85.5
82.6 | | Reduction
in Area,
per cent | 52.5
51.2
51.0
58.8 | 23
32
40
49
60 | 1 1 1 1 1 | :::: | | ld gth, Elongation, psi per cent (300) Grade (Continued) | 11.2
10.7
10.9
16.2 | 8
8
10
12
16 | 1111 | : : : : : | | Yield
Strength,
1000 psi | 286
306
230
200 | 281
251
235
218
205
186 | 272
229
219
218
204 | 272
229
228
226
214 | | Tensile
Strength,
1000 psi | 293
314
245
217 | 300
272
259
24:
231
203 | 281
258
236
239
226 | 282
259
243
241
233 | | Test
Temperature,
F | RT
-100
600
900 | 70
300
500
800
900 | RT
350
650
700
900 | RT
350
650
700
800 | | Direction | IJ | ı | ,
, | 1 | | Size and
Form | 3/4" bar | 3/4" bar | 3.5" x 7" bar | 3.5" × 7" bar | | Heat treatmen | t: Ann | ealed at 1500 F, | air cooled, | and aged at 900 F for | Heat treatment: Annealed at 1500 F, air cooled, and aged at 900 F for 3 or 4 hours except as noted. | |-----------------|---------|--------------------------|-------------|-----------------------|---| | Heat | | ž | ဒ | Mo | ī | | (a) 23832 (VAR) | | 18.34 | 7.69 | 5.2 | 0.45 | | (b) 06759 (VAR) | | 18.20 | 7.22 | 4.78 | 0.50 | | (c) 23831 (VAR) | | 18.61 | 9.05 | 5.00 | 0.71 | | _ | | 18.77 | 8.98 | 4.83 | 0.77 | | | | 5.2 | 9.2 | 5.1 | 0.70 (1800 F, air cool, 900 F 3 hr) | | melt | | | | | | | (f) 06989 (VAR) | | 18.62 | 8.74 | 4.75 | 0.63 | | (g) 07081 (VAR) | | 18.61 | 9.14 | 4.72 | 0.58 | | VAR - Va | cuum -a | VAR - Vacuum-arc remelt. | | | | TABLE A-21. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF CAST 18 PER CENT NICKEL MARAGING STEEL | Test
Temperature,
F | Tensile Strength, 1000 psi | Yield
Strength,
1000 psi | Elongation,
per cent | Reduction in Area, per cent | Tensile Strength, per cent of RT strength | Yield
Strength,
per cent
of RT
yield | Heat | Reference | |---------------------------|----------------------------|--------------------------------|-------------------------|-----------------------------|---|--|---------|-----------| | RT | 270 | 254 | 6.5 | 21.9 | 100 | 100 | 06990-1 | 6 | | 600 | 22 5 | 201 | 10.0 | 38.0 | 83.3 | 79.0 | | | | 800 | 214 | 193 | 8.5 | 30.2 | 79.2 | 76.0 | | | | 1000 | 164 | 157 | 13.0 | 47.2 | 60.8 | 61.8 | | | Composition: 0.03C, 0.14Si, <0.10Mn, <0.01S, <0.01P, 4.74Mo, 18.32Ni, 9.33Co, 0.45Ti, 0.12Al, 0.0035B, <0.1Zr. Heat Treatment: Annealed 2100 F 4 hours, air cooled, maraged 900 F 3 hours, and air cooled. Original master heat was vacuum-consumable-electrode melted and cast into small ingots for remelting and casting as blanks for
the test specimens. TABLE A-22. EFFECT OF TEMPERATURE ON THE ELASTIC MODULUS OF THE 18 PER CENT NICKEL MARAGING STEELS Specimens Annealed at 1500 F, Air Cooled, and Aged at 900 F for 3 or 4 Hours | Size | | | | | Elastic | | | |-----------------|-------|------------|-------|-----------|-----------------------|-----------|-----------| | and | | Tempera | ture, | | Modulus, | | | | Shape | Grade | F | | Direction | psi x 10 ⁶ | Heat | Reference | | 0.125" sheet | 250 | RT | | L | 26.6 | 07249(a) | 52 | | | | 300 | | L | 26.0 | | | | | | RT | | T | 27.4 | | | | | | 300 | | T | 26.5 | | | | Plate | 250 | RT | | L | 26.5 | | 20 | | | | RT | | T | 26.5 | | | | | • | 70 G | | * | | | | | Bar | 250 | RT | | L | 26.5 | | 53 | | | | 600 | + i | L | 22.1 | | | | | | . , 800 | 1 | L | 22.0 | | | | | | 900 | | L | 19.0 | | | | | | 1000 | | L. | 18.7 | | | | Bar | 250 | RT | , | L | 26.5 | | 53 | | | | 600 | | L | 22.3 | | | | | | 800 | | L | 22.0 | | | | | | 900 | | L | 20.1 | | | | | | 950 | | L | 19.3 | | | | • • | | 1000 | | L | 19.1 | | | | | | | | | | 41.5 | | | 0.125" sheet | 300 | RT | | L | 27.2 | 07146(b) | 52 | | • | | 300 | | L | 25.9 | | | | 1 | | RT | | T | 28.0 | | | | 1.4 | | 300 | | T | 27.5 | | | |). 140" sheet | 300 | RT | | | 26.8 | Heat 1(c) | 44 | | 0.140" sheet | 300 | RT | | | 26.6 | Heat 2(d) | 44 | | 0.250" plate | 300 | T 5 | | | 26.4 | Heat A(e) | 44 | | .·· :
Bar | 300 | RT | * * | L | 27.5 | | 53 | | , u. | 000 | 600 | | Ĺ | 22.9 | | | | | | 800 | | L | 22.1 | | | | | | 900 | | Ĺ | 20.1 | | | | | | 1000 | | L | 19.4 | | | | 3-1/2" x 7" bar | 300 | RT | | Ĺ | 26.5 | | 18 | | , 1/2 x 1 Dai | 000 | 650 | | L | 24.0 | | | | | | RT | | L(comp.) | 28.3 | | | | | | 650 | | L (comp.) | 25.7 | | | | | | | | | | | | | Heat | Ni | Co | | Mo | <u>Ti</u> | | | | (a) 07249 (VAR) | 18.51 | 7.73 | | 4.90 | 0.40 | | | | b) 07146 (VAR) | 18.66 | 9.09 | | 4.85 | 0.56 | | | | c) Heat 1 (VAR) | 18.63 | 9.00 | | 4.66 | 0.66 | | | | d) Heat 2 (VAR) | 17.80 | 8.96 | | 4.85 | 0.63 | | | | e) Heat A (VAR) | 18.43 | 8.71 | | 4.06 | 0.70 | | | TABLE A-23. EFFECT OF TEMPERATURE ON THE COMPRESSIVE. | Size
and
Shape | Grade | Temperature,
F | Direction | Compressive
Yield
Strength,
1000 psi | Compressive Yield, per cent of RT Yield | Shear
Strength,
1000 psi | Shear
Strength,
per cent
of RT
Strength | |----------------------|-------|-------------------|-----------|---|---|--------------------------------|---| | Sheet | 250 | RT | خد | 247 | ** | 143 | | | Sheet | 300 | RT | T | 296 | | | | | Plate | 250 | RT | L | 247 | | 143 | | | | | | L
T | 248 | | 143 | | | Bar | 300 | RT | L | 287 | 100 | 163 | 100 | | | | 35 0 | L | 258 | 90 | | | | | | 65 0 | L | 241 | 84 | 133 | 81.5 | | | | 800 | L | 230 | 80.2 | 124 | 76 | | Bar | 300 | RT | L | 289 | 100 | 163 | 100 | | | | 350 | L | 262 | 90.6 | | | | | | 65G | L | 244 | 84.5 | 139 | 85.2 | | | | 800 | L | 232 | 80.3 | 125 | 76.7 | | Heat | N1 | <u>Co</u> | Mo | <u>Ti</u> | |----------------|-------|-----------|------|-----------| | (a) 06989(VAR) | 18.62 | 8.74 | 4.75 | 0.63 | | (b) 07081(VAR) | 18.61 | 9.14 | 4.72 | 0.58 | Heat treatment: Annesled at 1500 F, air cooled, and aged at 900 F for 3 or 4 hours. SHEAR, AND BEARING PROPERTIES OF THE 18 PER CENT NICKEL MARAGING STEELS | | | | /D = 2.0) | Bearing (e | | | D = 1.5 | Bearing (e | | |-----------|----------------------|--------------------------------------|---|--|--|--------------------------------------|---|--|-------------------------------------| | Reference | Heat | Yield,
per cent
of RT
Yield | Bearing
Yield
Strength,
1000 psi | Strength,
per cent
of RT
Strength | Bearing
Ultimate
Strength,
1000 psi | Yield,
per cent
of RT
Yield | Bearing
Yield
Strength,
1000 psi | Strength,
per cent
of RT
Strength | Bearing Ultimath Strength, 1000 psi | | 1 | | | | | | | | | | | 19 | 23832 | | | | | | | | | | 20 | | | | | | | | | | | | 06989(a) | 100 | 474 | 100 | 5 00 | 100 | 382 | 100 | 391 | | | | 84.7 | 401 | 87.2 | 436 | 86.7 | 331 | 86.7 | 339 | | | | 83.4 | 395 | 84.2 | 421 | 83.5 | 319 | 83.4 | 326 | | 21 | ₀₇₀₈₁ (b) | 100 | 431 | 100 | 513 | 100 | 372 | 100 | 402 | | | | 90.8 | 391 | 87.5 | 449 | 88.6 | 330 | 85.5 | 344 | | | | 89 | 384 | 85.8 | 440 | 85.5 | 318 | 81.5 | 328 | TABLE A-24. EFFECT OF ELEVATED-TEMPERATURE EXPOSURE ON THE ROOM-TEMPERATURE TENSILE PROPERTIES OF 18 PER CENT NICKEL MARAGING STEELS | Size
and
Shape | Grade | Exposure Temperature, F | Exposure
Time,
hours | Direction | Tensile
Strength,
1000 psi | Yield
Strength,
1000 psi | Elongation, per cent | Reduction
in Area,
per cent | Heat I | Reference | |----------------------|-------|-------------------------|----------------------------|-----------|----------------------------------|--------------------------------|----------------------|-----------------------------------|------------|-----------| | 0.025" sheet | 250 | None | •• | T | 230 | 228 | 1.5 | •• | 23560(b) | 13 | | | | 600 | 250 | T | 238 | 237 | 1.2 | | | | | | | 600(a) | 250 | T | 255 | •• | 1.2 | | | | | 0.050" sheet | 250 | 300 | 5 | т | 267 | 256 | 3.5 | | 3960502(c) | 60 | | | | 300 | 50 | T | 268 | 259 | 3.5 | •• | | | | | | 400 | 5 | T | 269 | 260 | 3.0 | | | | | | | 400 | 50 | T | 267 | 259 | 3.5 | | | | | | | 500 | 5 | T | 268 | 260 | 2.5 | | | | | | | 500 | 50 | T | 267 | 259 | 3.0 | | | | | | | 600 | 5 | T | 269 | 261 | 3.0 | | | | | | | 600 | 50 | T | 271 | 263 | 3.0 | •• | | | | | | 700 | 5 | T | 273 | 263 | 2.5 | •• | | | | | | 700 | 50 | T | 281 | 274 | 3.0 | | | | | 0.035" sheet | 300 | None | •• | т | 288 | 283 | 2.5 | | H-23847(d | 1) 13 | | | | 600 | 250 | T | 289 | 284 | 2.0 | •• | | | | | | 600(a) | 250 | T | 297 | 293 | 1.5 | •• | | | | 3.5" x 7" bar | 300 | None | •• | L | 282 | 272 | 8.5 | 24.8 | 07081(e) | 18 | | | | 650 | 500 | L | 293 | 287 | 5.6 | 22.2 | | | | | | 650 | 1000 | L | 297 | 291 | 4.8 | 16.6 | | | | | | 800 | 500 | L | 309 | 298 | 3.6 | 13.8 | | | | | | 800 | 1000 | L | 307 | 302 | 3.6 | 9.8 | | | (a) Specimens stressed at 150,000 psi during exposure. | Heat | Ni | Co | Mo | Ti | Heat Treatment | |------------------|-------|----------|------|------|---| | Heat | 717 | <u> </u> | | Ti | | | (b) 26560(VAR) | 18.72 | 7.87 | 4.59 | 0.24 | Aged at 900 F for 3 hours before exposure | | (c) 3960502(AM) | 18.48 | 7.00 | 4.84 | 0.50 | Aged at 900 F for 4 hours before exposure | | (d) H-23847(VAR) | 18.32 | 9.06 | 4.88 | 0.73 | Aged at 900 F for 3 hours before exposure | | (e) 07081(VAR) | 18.61 | 9.14 | 4.72 | 0.58 | Aged at 900 F for 3 hours before exposure | There was no effect of exposure at 500 F for 1000 hours for Heat 07081. TABLE A-25. CHARPY IMPACT PROPERTIES OF 18 PER CENT NICKEL MARAGING STEEL PLATE ## Standard V-Notch Charpy Specimens Annealed at 1500 F, Air Cooled, and Aged at 900 F for 3 Hours | Plate
Thickness,
in. | Direction | Test
Temperature,
F | Impact
Energy,
ft-lb | Heat | Referenc | |----------------------------|-----------|---------------------------|----------------------------|---|----------| | | | 18Ni (200) (| Grade | | | | 0.400 | L | RT | 28 | 23560(a) | 16 | | 0.5 | L | RT | 26 | W24059(b) | 24 | | | L | 212 | 26 | | | | | L | 40 | 25 | | | | | L | 0 | 25 | | | | | L | -40 | 23 | | | | | L | -100 | 21 | | | | | L | -320 | 18 | | | | | T | RT | 19 | | | | | T | 212 | 20 | | | | | T | 40 | 18 | | | | | T | 0 | 18 | | | | | Ť | -40 | 16 | | | | | Ť | -100 | 14 | | | | | T | -320 | 12 | | | | | • | 18Ni (250) (| | | | | 0 5 | 7 | | | | | | 0,5 | L | RT | 24 | | 59 | | | L | 0 | 24 | | | | | L | -100 | 21 | | | | | L | ~175 | 21 | | | | | L | -244 | 20 | | | | | L | -320 | 20 | | | | | T | RT | 18 | • | | | 0.5 | T | RT | 18 | 84625(c) | 25 | | | T | 750 | 20 | | | | | T | 500 | 19 | | | | | T | 250 | 19 | | 4.4.4 | | | T | -40 | 18 | | | | | T | -180 | 16 | | | | | T | -320 | 13 | | | | 0.5 | L | RT | 23 | (Air melt) | 1 | | | L | 0 | 23 | (= == ================================= | • | | | L | -100 | 21 | | | | | L | -175 | 21 | | | | | L | -244 | 20 | | | | | L | -320 | 20 | | | | | L | -420 | 16 | | | | | 14 | -420 | 10 | | | A-38 TABLE A-25. (Continued) | Plate
Thickness,
in. | Direction | Test
Temperature,
F | Impact
Anergy,
ft-lb | Heat R | eference | |----------------------------|--------------------------|---------------------------|----------------------------|--------------------------|----------| | | | 18Ni (250) Grade | (Continued) | | | | 0.5 | L | -40 | 14.7 | Heat A(d) | 27 | | 0.5 | L
T | RT
RT | 13-24
13-19 | 120D163VM(e) | 55 | | | Ť | 300 | 17 | | | | | T | 200 | 17 | | | | | T | 150 | 14 | | | | | T | 125 | 14 | | | | | ${f T}$ | 75 | 16 | | | | | ${f T}$ | Ç | 16 | | | | | T | -40 | 16 | | | | | T | - 65 | 18 | | | | | T | -100 | 17 | | | | | T | -150 | 14 | | | | | T | -200 | 14 | | | | | T | -320 | 12 | | | | | L* | RT | 17-19 | | | | | T * | RT * | 13-18 | | | | 0.560 | L | RT | 21-24 | 120G298VM ^(f) | 55 | | | T | RT | 16-18 | | | | 0.625 | L(A) | RT | 24 | 3930553(g) | 26 | | | L(A) | -40 | 22 | | | | | L(A) | - 100 | 24 | | | | | L(A) | -320 | 17 | | | | | L(B) | RT | 31 | | | | | L(B) | -40 | 27 | | | | | $\Gamma(\mathbb{L}_{I})$ | -100 | 26 | | | | | L(B) | -320 | 21 | | | | 0.625 | - | RT | 17 | 3930502(h) | 26 | | | | 4 0 | 17 | | | | | | -100 | 14 | | | | | | -320 | 12 | | | | 0.740 | L | RT | 12-14 | 120G097VM(i) | 55 | | • | T | RT | 11-13 | | | | 1.625
 L + T | RT | 14.5-16.5 | X14637(j) | 47 | | | | 18Ni (300) | | (k) | | | 0.5 | L | -40 | 14.9 | Heat F (k) | 27 | #### Footnotes for Table A-25: | Heat | Ni | Co | Mo | Ti | |---------------------|--------------|------|------|--------------------| | (a) 23560 (VAR) | 18.72 | 7.87 | 4.59 | 0.24 | | (b) W24059 | 18.19 | 8.53 | 3.36 | 0.08 | | (c) 84625 (VAR) | 18.9 | 8.43 | 4.77 | 0.30 | | (d) Heat A | 18.47 | 7.54 | 4.90 | 0.48 | | (e) 120D163VM (VAR) | 18.04 | 8.10 | 4.70 | 0.50 | | (f) 120G298VM (VAR) | 18.25 | 7.40 | 4.85 | 0.17 | | (g) 3930553 (VAR) | 18.40 | 7.82 | 4.82 | 0.36 | | (h) 3930502 (VAR) | 18.47 | 6.95 | 4.83 | 0.51 | | (i) 120G097VM (VAR) | 18.12 | 7.88 | 4.77 | 0,49 | | (j) X14637 | Not reported | | | Aged 915 F 4 hours | | (k) Heat F (VAR) | 18.32 | 9.06 | 4.88 | 0.73 | VAR - Vacuum-arc remelted; AM - air melt. ⁽A) From top of ingot; (B) from bottom of ingot. ^{*}As rolled and aged at 900 F for 3 hours. TABLE A-26. CHARPY IMPACT PROPERTIES OF 18 PER CENT NICKEL MARAGING STEELS AS BARS, FORGINGS, AND BILLETS Standard V-Notch Charpy Specimens Annealed at 1500 F, Air Cooled and Aged at 900 F for 3 Hours Except as Noted | Size
and Shape | Direction | Test
Temperature,
F | Impact
Energy,
ft-lb | Heat | Reference | |-------------------|-----------|---------------------------|----------------------------|--|-----------| | | | 18Ni (250) G | | | | | 1/2" sq bar | L | RT | 20 | (Air Melted) | 1 | | | L | 1100 | 56 | (************************************* | | | | L | 900 | 34 | | | | | L | 600 | 34 | | | | | L | 300 | 35 | | | | | L | -40 | 19 | | | | | L | -65 | 19 | | | | | L | -100 | 18 | | | | | L | -320 | 13 | | | | 5/8" dia. bar | L | RT | 28 | 23832(a) | 40 | | | L | -100 | 27 | | | | | L | -320 | 14 | | | | 3/4" dia. bar | L | RT | 30 | Heat C(b) | 27 | | 3/4" dia. bar | L | RT | 16 | 06759(c) | 23 | | | L | -100 | 17 | | | | 1.5" x 5" | | | | | | | forging | L | RT | 12 | 3930502(d) | 26 | | | | -40 | 12 | | | | | | -100 | 10 | | | | | | -320 | 8 | | | | 5" sq billet | L(A) | RT | 28 | (VAR) | 26 | | | L(A) | -40 | 28 | | | | | L(A) | -100 | 27 | | | | | L(A) | -320 | 20 | | | | | L(B) | RT | 28 | | | | | L(B) | -40 | 27 | | | | | L(B) | -320 | 19 | | | | | | 18Ni (300) G: | | | | | 1/2" sq bar | L | RТ | 17 | (VAR) | 1 | | | L | 1100 | 44 | | | | | L | 900 | 24 | | | | | L | 600 | 28 | | | | | L | 300 | 30 | | | | | | -40 | 17 | | | | | L | -65 | 16 | | | | | L | -100 | 15 | | | TABLE A-26 (Continued) A-41 | | | | 17101 | JE 11-20 (O | ontenna caj | | | |--------------------------|-------------|--|--------|-------------|-------------|------------|----| | Size and Shape Direction | | Test Impact Temperature, Energy, F ft-lb | | Heat | Reference | | | | | • • • • • • | | 18Ni (| (300) Grade | (Continued) | | | | 1/2" sq bar | sq bar L | | -320 | | 11 | | | | Bar | L | L* | | RT | 22-25 | | 59 | | | L | * | | -320 | 12-14 | | | | 5/8" dia. bar | L | L | | RT | 28 | 23831(e) | 40 | | • | L | | | - 100 | 27 | | | | | L | | | -320 | 15 | | | | 3/4" dia. bar | L | L | | RT | 19 | 06461(f) | 23 | | | L | L | | -100 | 21 | | | | Dome forgin | g Tang | ential | | 70 | 11 | C-40148(g) | 14 | | | | Radial | | 70 | 13 | | | | | Tang | ential | , | -100 | 9 | | | | Heat | Ni | Со | Мо | Ti | | | | | (a) 23832 (VAR) | 18.34 | 7.69 | 5.20 | 0.45 | | | | | (b) Heat C | 18.45 | 7.46 | 5.0 | 0.51 | | | | | (c) 06759 (VAR) | 18.20 | 7.22 | 4.78 | 0.50 | | | | | (d) 3930502 | 18.47 | 6.95 | 4.83 | 0.51 | | | | | (e) 23831 (VAR) | 18.20 | 9.05 | 4.84 | 0.69 | | | | | (f) 06461 (VAR) | 18.77 | 8.98 | 4.88 | 0.77 | | | | | (g) C-40148 | 19.08 | 8.59 | 4.80 | 0.60 | | | | | VAD - vacuum- arc re | malead | | | | | | | VAR-vacuum-arc remelted. ⁽A) From top of ingot; (B) from bottom of ingot. •Hot rolled and aged at 900 F. TABLE A-27. CHARPY IMPACT PROPERTIES OF CAST 18 NICKEL M \RAGING STEELS ### Specimens - Standard V-Notch Charpy | Grade | Casting Thickness, inches | Melting Practice(a) | Heat Treatment | Test
Temp,
F | Impact
Energy,
ft-lb | Heat | Reference | |-------|---------------------------|---------------------|------------------------------|--------------------|----------------------------|-----------------------|-----------| | 220 | 1 | AM | 1800 F 4 hr. 900 F 3 hr | -40 | 14 | 62-029(b) | 61 | | | | | 2000 F 4 hr. 900 F 3 hr | -40 | 17 | | _ | | | | | 2200 F 4 hr, 900 F 3 hr | -40 | 18 | | | | 250 | 1 | VD | 2100 F 4 hr. 900 F 3 hr | 70 | 16 | 62-214 ^(c) | 61 | | | | , - | | -40 | 13 | | | | 230 | 1 | ٧D | 2100 F 4 hr. 900 F 3 hr | 70 | 13 | 62-393 ^(d) | 61 | | | - | •• | | -40 | 12 | | | | 240 | 1 | ٧D | 2000 F 4 hr. AC. 900 F 3 hr | 70 | 12 | 62-282 ^(e) | 61 | | | _ | ,,, | | -40 | 10 | , | ¥- | | 250 | 1 | AM | 2100 F 4 hr. AC. 900 F 3 hr | 70 | 17 | 62-227 ^(f) | 61 | | -00 | - | ***** | 2200 I y m j 110 j 000 I 0 m | -40 | 17 | 02 22. | | | 230 | 2 | | | 70 | 10 | 62-393 | 61 | | | | | | -40 | 8 | | | | 250 | 2 | | | 70 | 16 | 62-227 | 61 | | | | | | -40 | 14 | | | | 230 | 3 | | | 70 | 10 | 62-393 | 61 | | | | | | -40 | 8 | | | | 250 | 3 | | | 70 | 16 | 62-227 | 61 | | | | | | -40 | 10 | | | | 240 | 1-in. keel block | IM argon atmos. | 2100 F 4 hr, 900 F 3 hr | RT | 17 | 39(g) | 62 | ⁽a) AM - air melted; VD - vacuum degassed; IM - induction melted. | | Heat | Ni | Co | Mo | Ti | |-----|--------|--------|--------|------|-------| | (b) | 62-029 | 16.60 | 10, 35 | 4.60 | 0.27 | | (c) | 62-214 | 16.89 | 10, 30 | 4.75 | 0.36 | | (d) | 62-393 | 17.15 | 10.40 | 4.77 | 0.33 | | (c) | 62-282 | 17. 18 | 10.40 | 4.62 | 0.41 | | (f) | 62-227 | 17.21 | 10.47 | 4.72 | 0.37 | | (2) | 39 | 16.92 | 10,40 | 4.72 | 0. 38 | TABLE A-28. RESULTS OF PRECRACKED CHARPY IMPACT TESTS ON 18 PER CENT NICKEL MARAGING STEEL PLATE Precracked V-Notch Charpy Specimens | Plate
Thickness,
in. | Aging
Treatment | Direction | Test
Temperature,
F | Impact
Energy,
W/A -inlb/in. ² | Heat | Reference | |----------------------------|--------------------|-----------|---------------------------|---|-------------------------|-----------| | | | | 18Ni (200) Gra | de | | | | 1/2 | 875 F 18 hr | L | RT | 1130 | 28889(a) | 4 | | | | | 18Ni (250) Gra | de | | | | 1/2 | 900 F 4 hr | L | RT | 336 | 120D 163(b) | 4 | | • | | L | 400 | 584 | | | | | | L | 200 | 460 | | | | | | L | 0 | 303 | | | | | | L | -100 | 90 | | | | | | T | RT | 353 | | | | | | T | 400 | 514 | | | | | | T | 200 | 401 | | | | | | Т | 0 | 238 | | | | | | T
T | -100 | 123 | : | | | 1/2 | 875 F 8 hr | L | RT | 353 | 120D298(c) | 4 | | | | T | RT | 442 | | | | 1/2 | 875 F 8 hr | L | RT | 228 | 120G 097 ^(d) | 4 | | • | | T | RT | 212 | | _ | | | Heat | NI | Co | Мо | Ti | |-----|--------------|-------|---------|--------|------| | (a) | 28889 (VD) | 18.00 | 8.51 | 3.30 | 0.19 | | (b) | 120D163 (VD) | 18.60 | 8.00 | 4.95 | 0.48 | | (c) | 120D298 | | Not rep | ported | | | (d) | 120G097 (VD) | 18.12 | 7.88 | 4.77 | 0.49 | A-44 TABLE A-29. TENSILE DATA FROM EDGE-NOTCHED SHEET SPECIMENS OF 18 PER CENT NICKEL MARAGING STEZLS Data are for Edge-Notched Specimens With Notch Root Radii of 0.001 Inch or Less | | 8 | Specimen | Test | | Notched | | | | | |------------|---------------------------|----------------------|--------------|-----------|-----------|-------|-------|----------------------|-----------| | Thickness, | | Width, | Temperature, | | Strength, | NS/YS | NS/TS | | | | in. | Preliminary Treatments | in. | F | Direction | 1000 psi | Ratio | Ratio | Heat | Reference | | | | | 18Ni (2 | 50) Grade | | | | | | | 0.025 | 1500 F, AC, 900 F 3 hr | 1 | RT | Т | 209 | 0.92 | 0.91 | 23560(a) | 13 | | | 1500 F, AC, 900 F 3 hr | 1 | -65 | T | 215 | 0.99 | 0.97 | | | | | 1500 F, AC, 900 F 3 hr | 1 | 600 | r | 170 | 0.91 | 0.88 | | | | | 900 F 3 hr + 600 F 250 hr | | RT | T | 206 | 0.915 | 0.89 | | \$ | | 0.028 | 900 F 4 hr | 1 | RT | т | 195 | | 0.78 | 2E-3756(b) | 60 | | 0.036 | 900 F 3 hr | 1 | 70 | т | 219 | | 0.875 | 2E-3756(b) | 60 | | | | 1 | 300 | T | 197 | | 0.85 | | | | | | 1 | 600 | T | 175 | • • | 0.82 | | | | 0.050 | 900 F 4 hr | 1 | RT | T | 235 | 0.91 | 0.89 | 3960502(c) | 60 | | 0.050 | 900 F 3 hr | 1 | 70 | т | 235 | | 0.915 | 24285(d) | 60 | | | | 1 | 300 | T | 218 | | 0.925 | | | | | | 1 | 600 | T | 170 | | 0.77 | | | | 0.050 | 1500 F, AC, 900 F 3 hr (| K _t = 15) | RT | T | 251 | 0.87 | 0.86 | 23832(e) | 19 | | 0.063 | 1500 F, AC, 900 F 3 hr (| K. > 15) | RT | L | 226 | 0.84 | 0.835 | 23832 ^(e) | 51 | | | | | RT | Т | 193 | 0.70 | 0.69 | | | | | | | -150 | L | 229 | | | | | | | | | -150 | T | 200 | | | | | | 0.125 | As rolled + 900 F 3 hr (| K _t > 16) | RT | L | 155 | 0.575 | 0.565 | 07249(f) | 52 | | | | | RT | T | 177 | 0.625 | 0.62 | | | | | | | 300 | L | 174 | 0.69 | 0.68 | | | | | | | 300 | T | 154 | 0.59 | 0.58 | | | | | 20% CW + 900 F 3 hr | 2 | RT | L | 236 | 0.85 | | | 5 | | | | 2 | RT | T | 167 | 0.58 | | | | | | 30% CW + 900 F 3 hr | 2 | RT | L | 210 | 0.71 | | | | | | | 2 | RT | T | 139 | 0.46 | | | | | | 40% CW + 900 F 3 hr | 2 | RT | L | 212 | 0.72 | | | | | | | 2 | RT | T | 114 | 0.37 | | | | | | 50% CW + 900 F 3 hr | 2 | RT | L | 188 | 0.60 | | | | | | | 2 | RT | T | 98 | 0.30 | | | | | | 70% CW + 900 F 3 hr | 2 | RT | L | 157 | 0.51 | | | | | | | | RT | Т | 104 | 0.32 | | | | | | | | | 00) Grade | | | | 9.5 | | | 0.035 | 1500 F, AC, 900 F 3 hr | 1 | RT | T | 210 | 0.74 | 0.73 | H-23847(8) | 13 | | | 1500 F, AC, 900 F 3 hr | 1 | -65 | T | 202 | 0.715 | 0.70 | | | | | 1500 F, AC, 900 F 3 hr | 1 | 600 | T | 169 | 0.69 | 0.66 | | | | | 900 F 3 hr, 600 F 250 hr | 1 | RT | T | 207 | 0.73 | 0.72 | | | A-45 TABLE A-29. (Continued) | | | Specimen | Test | | Notched | | _ | | | |--------------------------|------------------------|-----------------------|-------------------------------------|-------------|-----------|-------|-------|-----------|-----------| | Thickness, | | Width, |
Temperature, | | Strength, | | NS/TS | | | | in. | Preliminary Treatments | in. | F | Direction | | Ratio | Ratio | Heat | Reference | | | | | 18Ni (300) Gra | ade (Contin | ued) | | | | | | 0.063 | 1500 F, AC, 900 F 3 hr | (K _t > 15) | RT | L | 214 | 0.765 | 0.755 | 23831(h) | 51 | | | | | RT | T | 178 | 0.615 | 0.605 | | | | | | | -100 | L | 204 | 0.68 | 0.67 | | | | | | | -100 | T | 176 | • • | | | | | 0.100 | 1500 F, AC, 900 F 3 hr | 1 | RT | L | 276 | 0.99 | 0.98 | Heat E(i) | 12 | | | | 1 | RT | T | 230 | 0.815 | 0.805 | | | | | | 1 | -96 | T | 243 | 0.80 | 0.785 | | | | | | 1 | -65 | T | 214 | 0.715 | 0.70 | | | | | | 1 | -20 | T | 236 | 0.81 | 0.79 | | | | | | 1 | 154 | T | 236 | 0.87 | 0.85 | | | | 0.115 | 900 F 3 hr | 2 | RT | | 217 | 0.82 | 0.80 | 7C056(j) | 5 | | | 1500 F, AC, 900 F 3 hr | | RT | | 209 | 0.79 | 0.78 | | _ | | | 30% GW + 900 F 3 hr | 2 | RT | | 215 | 0.75 | 0.74 | | | | | 50% CW + 900 F 3 hr | 2 | RT | | 166 | 0.55 | 0.55 | | | | | 3078 CW + 300 F 3 III | 4 | KI | | 100 | 0.00 | 0.00 | | | | 0.115 | 900 F 3 hr | 2 | RT | | 162 | 0.53 | 0.52 | 7C057(k) | 5 | | | 1500 F, AC, 900 F 3 hr | 2 | RT | ~ - | 138 | 0.45 | 0.44 | | | | | 30% CW, 900 F 3 hr | 2 | RT | | 132 | 0.41 | 0.40 | | | | | 50% CW, 900 F 3 hr | 2 | RT | | 133 | 0.39 | 0.39 | | | | 0.125 | As rolled + 900 F 3 hr | (K _t > 16) | RT | L | 137 | 0.48 | 0.475 | 07146(1) | 52 | | | | • • • | RT | T | 114 | 0.38 | 0.38 | | | | | | | 300 | L | 129 | 0.48 | 0.475 | | | | | | | 300 | T | 125 | 0.46 | 0.445 | | | | | 20% CW + 900 F 3 hr | 2 | RT | L | 204 | 0.65 | •• | •• | 5 | | | 30% CW + 900 F 3 hr | 2 | RT | L | 190 | 0.58 | | | | | | | 2 | RT | T | 106 | 0.32 | | | | | | 40% CW + 900 F 3 hr | 2 | RT | L | 141 | 0.43 | •• | | | | | | 2 | RT | T | 95 | 0.28 | | | | | | 50% CW + 900 F 3 hr | 2 | RT | L | 114 | 0.33 | •• | | | | | 11,0011 1 0001 0 14 | 2 | RT | T | 81 | 0.23 | | | | | | 70% CW + 900 F 3 hr | 2 | RT | Ĺ | 132 | 0.39 | •• | | | | | , op 311 1 300 1 3 m | 2 | RT | T | 80 | 0.23 | | | | | He | at Ni | | o Mo | Ti | | | | | | | 23560 (| | 7.1 | | 0.24 | | | | | | |) 2E-375 | | 7. | | 0.36 | | | | | | | 3960509 | | 7. | | 0.50 | | | | | | | 24285 (| | 7. | | 0.39 | | | | | | | 23832 (| | 7. | | 0.42 | | | | | | | 07249 (| | 7.1 | | 0.40 | | | | | | | | 7 (VAR) 18.32 | 9.0 | | 0.73 | | | | | | |) 23831 (| | 9.0 | | 0.71 | | | | | | | | 18.7 | 10.0 | | 0.76 | | | | | | | | | | | | | | | | | | | On los | side of cor | nnosition range | | | | | | | | Heat E
7C056
7C057 | | | nposition range.
mposition range | | | | | | | TABLE A-30. TENSILE DATA FROM CENTER-NOTCHED SHEET SPECIMENS OF 18 PER CENT NICKEL MARAGING STEELS A-46 | Thickness, | Specimen
Width,
in. | Test
Temperature,
F | Direction | Notched
Strength,
1000 psi | NS/YS
Ratio | NS/TS
Ratio | Heat | Reference | |------------|---------------------------|---------------------------|-----------|----------------------------------|----------------|----------------|-----------------------|-----------| | | | | 18Ni | (250) Grade | | | | | | 0.075 | 1.75 | RT | L | 209 | 0.91 | 0.88 | 24285(a) | 15 | | | 20.0 | RT | T | 184 | 0.79 | 0.76 | 51200 . , | 10 | | | | -100 | L | 218 | 0.88 | 0.86 | | | | | | -45 | L | 214 | 0.85 | 0.815 | | | | | | 40 | L
L | 206 | 0.905 | 0.86 | | | | | | 200 | L | 200 | 0.905 | 0.88 | | | | | | 300 | L | 184 | 0.87 | 0.835 | | | | 0.080 | *** | RT | T(A) | 250 | 0.98 | 0.96 | 3930553(b) | 26 | | | | RT | T(B) | 266 | 1.02 | 1.00 | • • | | | 0.125 | 3.0 | RT | L | 160 | 0.59 | 0.585 | 07249(c) | 52 | | | | RT | T | 153 | 0.54 | 0.53 | | | | | | 300 | L | 155 | 0.615 | 0.61 | | | | | | 300 | T | 146 | 0.56 | 0.545 | | | | 0.177 | | RT | L(A) | 255 | ~ - | | 3930553(b) | 26 | | 0.175 | | RT | T(A) | 248 | 0.95 | 0.93 | | | | 0.176 | | RT | L(B) | 276 | | | | | | 0.177 | | RT | T(B) | 253 | 0.97 | 0.94 | | | | 0.180 | ∞ ∞ | RT | T | 274 | 1.08 | 1.06 | 3930575(d) | 26 | | | | | 18Ni | (300) Grade | | | | | | 0.065 | 1.75 | RT | L | 185 | 0.735 | 0.70 | 06498(e) | 15 | | | | RT | T | 186 | 0.725 | 0.695 | | | | | | -100 | L | 192 | 0.695 | 0.67 | | | | | | -45 | L | 195 | 0.73 | 0.70 | | | | | | 40 | L | 192 | 0.76 | 0.72 | | | | | | 200 | L | 182 | 0.75 | 0.72 | | | | * | | 300 | L | 178 | 0.75 | 0.715 | | | | 0.075 | 1.75 | RT | L | 178 | 0.665 | 0.65 | W-24178(f) | 15 | | | | RT | T | 165 | 0.61 | 0.59 | | | | | | -100 | L | 178 | 0.62 | 0.605 | | | | | | -45 | L | 177 | 0.64 | 0.62 | | | | | | 40 | L | 166 | 0.625 | 0.605 | | | | | | 200 | L | 172 | 0.68 | 0.66 | | | | | | 300 | L | 172 | 0.71 | 0.675 | | | | 0.125 | 3 | RT | L | 142 | 0.50 | 0.495 | 07146(g) | 52 | | | | RT | T | 121 | 0.105 | 0.40 | | | | | | 300 | L
— | 138 | 0.515 | 0.505 | | | | | | 300 | T | 119 | 0.435 | 0.425 | | | | 0.140 | 2.25 | RT | | 193 | 0.655 | 0.635 | Heat 1(h) | 44 | | 0.140 | 2.25 | RT | | 145 | 0.495 | 0.485 | Heat 2(i) | 44 | | 0.180 | 3 | -65 | ST | 70 | 0.26 | 0.25 | (From 4" x 12" billet | 37 | Footnotes appear on following page. ## Footnotes for Table A-30: | Heat | Ni | Co | Мо | Ti | |-------------------|-------|------|------|-----------------------------| | (a) 24285 (VAR) | 18.32 | 7.45 | 4.82 | 0.39 | | (b) 3930553 (VAR) | 18.40 | 7.82 | 4.82 | 0.36 | | (c) 07249 (VAR) | 18.51 | 7.73 | 4.90 | 0.40 As-rolled + 900 F 3 hr | | (d) 3930575 (VAR) | 18.55 | 7.95 | 4.72 | 0.41 | | (e) 06498 (VAR) | 18.36 | 9.10 | 4.93 | 0.60 | | (f) W-24178 (VAR) | 18.69 | 8.90 | 4.92 | 0.62 | | (g) 07146 (VAR) | 18.66 | 9.09 | 4.85 | 0.56 As-rolled + 900 F 3 hr | | (h) Heat 1 (VAR) | 18.63 | 9.00 | 4.66 | 0.66 | | (i) Heat 2 (VAR) | 17.80 | 8.96 | 4.85 | 0.63 | Data are for center-notched specimens with fatigue cracks at the ends of the notches. All specimens annealed at 1500 F, air cooled, and aged at 900 F 3 hours except as noted. VAR - Vacuum-arc remelted; ST - short transverse direction. ⁽A) From top of ingot; (B) from bottom of ingot. TABLE A-31. TENSILE DATA FROM PART-THROUGH FATIGUE-CRACKED SPECIMENS OF SHEET AND PLATE OF 18 PER CENT NICKEL MARAGING STEELS | | Specimen | F | atigue Crac | :k | | Notched | | | | | |------------|----------|---------|-------------|---------|---------------|-------------|-------|-------|-----------|------------| | Thickness, | Width, | Length, | Depth, | Area, | Specimen | Strength, | NS/YS | NS/TS | | | | in. | in. | in. | in. | sq in. | Direction | 1000 psi | Ratio | Ratio | Heat | Reference | | | | | | 18 | 3Ni (200) Gra | de | | | | | | 0.109 | 1.5 | 0.22 | (20.2%) | | Ĺ | 210 | | | A 7499(b) | 47 | | | | 0. 29 | (32.1%) | | L | 206 | | | | | | | | 0. 34 | (43.1%) | | L | 199 | | | | | | | | | | 18 | 3Ni (250) Gra | de | | | | | | 0.106 | 1.5 | 0.29 | (22.6%) | | Т | 241 | | | A7352(c) | 47 | | | | 0.34 | (37.7%) | | T | 230 | | | | | | | | 0.22 | (25.5%) | | L | 242 | | | | | | | | 03 | (33.6%) | | L | 237 | | •• | | | | | | 0.35 | (43.9%) | | L | 230 | | | | | | 0.107 | 1.5 | 0.28 | (29.9%) | •• | т | 259 | 1.01 | 0.98 | X14359(d) | 47 | | | _, | 0, 33 | (33.0%) | •• | Ť | 265 | 1.03 | 1.00 | | | | | | 0.30 | (31.7%) | | Ĺ | 270 | 1.07 | 1.04 | | | | | | 0. 34 | (37.4%) | | L | 2 55 | 1.01 | 0.99 | | | | | | | | 18 | 300) Grad | ie | | | | | | 0, 100(a) | 1.0 | 0.046 | 0.015 | 0.0005 | L | 309 | 1.04 | 1.03 | 40196(e) | 31 | | 0, 100 | | 0. 053 | 0. 015 | 0.0006 | Ĺ | 309 | 1.04 | 1.03 | 101000 | V 2 | | | | 0. 087 | 0.025 | 0.0017 | L | 307 | 1.03 | 1.02 | | | | | | 0. 093 | 0.028 | 0.0021 | L | 306 | 1.03 | 1.02 | | | | | | 0. 155 | 0.039 | 0.0047 | I. | 257 | 0.87 | 0.85 | | | | | | 0. 201 | 0.050 | 0.0078 | L | 242 | 0.82 | 0.81 | | | | | | 0. 193 | 0.050 | 0.0076 | L | 249 | 0.84 | 0.83 | | | | 0. 200(a) | 1.0 | 0.104 | 0.040 | 0. 0033 | L | 304 | 1.02 | 1.00 | 40196(e) | 31 | | 0, 2001 | 1.0 | 0. 096 | 0.040 | 0.0030 | L | 308 | 1.03 | 1.02 | 10100 | 01 | | | | 0. 142 | 0.052 | 0.0058 | L | 291 | 0.97 | 0.96 | | | | | | 0. 201 | 0.067 | 0.0106 | L | 222 | 0.74 | 0.73 | | | | | | 0. 196 | 0.064 | 0.0098 | L | 251 | 0.84 | 0.83 | | | | | | 0.106 | 0.039 | 0.0031 | T | 308 | 1.00 | 0.99 | | | | | | 0. 101 | 0.043 | 0.0034 | T | 310 | 1.01 | 1.00 | | | | | | 0. 155 | 0.054 | 0.0066 | Ť | 263 | 0.86 | 0.85 | | | | | | 0. 154 | 0.052 | 0.0063 | Ť | 273 | 0.89 | 0.88 | | | | | | 0. 200 | 0.061 | 0.0096 | Ť | 223 | 0.73 | 0.72 | | | | | | 0. 205 | 0.069 | 0.0109 | Ť | 217 | 0.71 | 0.70 | | | | 0.140 | 1.0 | 0.121 | 0.029 | 0.004 | | 311 | 1.06 | 1.02 | Heat 1(f) | 44 | | | | 0.204 | 0.042 | 0.007 | •• | 312 | 1.06 | 1.02 | | | | | | 0.221 | 0.068 | 0.012 | | 302 | 1.03 | 0.99 | | | | | | 0.278 | 0.072 | 0.016 | •• | 307 | 1.04 | 1.01 | | | | | | 0.269 | 0.076 | 0.016 | •• | 312 | 1.06 | 1.02 | | | | | | 0.371 | 0.089 | 0.026 | •• | 292 | 0.99 | 0.96 | | | | 0.140 | 1.0 | 0.119 | 0.033 | 0.003 | | 296 | 1.01 | 0.99 | Heat 2(g) | 44 | | | | 0.184 | 0.043 | 0.006 | | 292 | 0.99 | 0.97 | | | | | | 0.225 | 0.061 | 0.011 | •• | 239 | 0.81 | 0.80 | | | | | | 0. 255 | 0.067 | 0.013 | | 247 | 0.84 | 0.82 | | | | | | 0.293 | 0.068 | 0.016 | •• | 228 | 0.78 | 0.76 | | | | | | 0.224 | 0.066 | 0.012 | •• | 272 | 0.92 | 0.91 | | | TABLE A-31. (Continued) | | Specimen | F | atigue Crae | ck | | Notched | | | | | |----------------|---------------|-------------|-------------|-----------------|-----------------------|-----------------------|----------------|----------------|-----------|-----------| | Thickness, in. | Width,
in. | Length, in. | Depth, in. | Area,
sq in. | Specimen
Direction | Strength,
1900 psi | NS/YS
Ratio | NS/TS
Ratio | Heat | Reference | | | | | | 18Ni (3 | 00) Grade (Co | ontinue d) | | | | | | 0.250 | 1.0 | 0.110 | 0.035 | 0.003 | | 303 | 1. 07 | 1.02 | Heat A(h) | 44 | | | | 0.151 | 0.058 | 0.007 | | 296 | 1.04 | 1.00 | | | | | | 0.225 | 0.088 | 0.016 | | 307 | 1.08 | 1.64 | | | | | | 0.276 | 0.098 | 0.021 | - | 271 | 0.95 | 0.92 | | | | | | 0.320 | 0.112 | 0.028 | | 256 | 0.90 | 0.86 | | | | (a) | From | 3/8-inc | h-thick | plate |
|-----|------|---------|---------|-------| |-----|------|---------|---------|-------| | | Heat | Ni | Co | Mo | Ti | |-----|--------------|-------|-------|------|-------| | (b) | A7499(VAR) | 18.70 | 8.59 | 3.29 | 0. 19 | | (c) | A7352(VAR) | 18.43 | 7.63 | 4.85 | 0.39 | | (d) | X 14359 | 17.73 | 7.40 | 4.80 | 0.39 | | (e) | 40196(VAR) | 18.57 | 8.92 | 4.95 | 0.76 | | (f) | Heat 1(VAR) | 18.63 | 9. û0 | 4.66 | 0.66 | | (g) | Heat 2(VAR) | 17.80 | 8.96 | 4.85 | 0.63 | | (h) | Heat A (VAR) | 18.43 | 8.71 | 4.06 | 0.70 | | | | | | | | All specimens annealed at 1500 F, air cooled, and aged at 900 F for 3 hours. Room-temperature tests on individual specimens. VAR - vacuum-arc remelted. TABLE A-32. TENSILE DATA FROM ROUND NOTCHED SPECIMENS FROM BAR, PLATE, AND FORGINGS OF 18 PER CENT NICKEL MARAGING STEELS Specimens Annealed at 1500 F, Air Cooled, and Aged at 900 F for 3 Hours | | | Test | | Notched | | | | | |-------------------|------------------------------|-------------------|------------------|-----------------------|----------------|----------------|----------------------|-----------| | Form and Size | Notch | Temperature,
F | Direction | Strength,
1000 psi | NS/YS
Ratio | NS/TS
Ratio | Heat | Reference | | | | | 18Ni (200) Grade | | | | | | | Plate, 0.400" | Dia. = 0.225", 0.001" = r.r. | RT | : | 238 | ; | ; | 23560 ^(f) | 16 | | | | | 18Ni (250) Grade | | | | | | | Plate, 0.5" | $K_{\rm t} = 6.3$ | RT | ۱ ۱ | 338 | 1.51 | 1.47 | 84625(8) | 25 | | | | KI. | Ŧ | 335 | 1.43 | 1.40 | | | | Bar, 0.5" dia. | 0.001" = $r.r.(a)$ | RT | 1 | 386 | 1.56 | 1.50 | Code A | 57 | | Bar 0.625" día. | Kt = 9.5 | RT | u | 372 | 1.49 | 1.42 | 23832(h) | 40 | | Bar 0.75" dia. | K _t = 6.25 | RT | | 378 | 1 43 | 1.40 | 06759(i) | 83 | | | | -100 | | 386 | 1.38 | 1.33 | | | | | | 009 | ٦ | 330 | 1,49 | 1.42 | | | | | | 900 | u | 298 | 1.62 | 1.49 | | | | Bar, 1" día. | Fatigue cracked(b) | RT | ı | 202 | 0.79 | 0.765 | 06759(1) | 15 | | | | -100 | J | 151 | 0.55 | 0.54 | | | | | | -45 | J | 111 | 0.425 | 0.41 | | | | | | 40 | J | 132 | 0.51 | 0.50 | | | | | | 200 | -1 | 202 | 0.82 | 0.795 | | | | | | 300 | 1 | 314 | 1.32 | 1.28 | | | | Forging, 6" dia. | Kt = 10 | RT | 1 | 331 | 1.27 | 1.22 | : | 57 | | | • | RT | £- | 302 | 1.16 | 1.13 | : | | | Forging, 6" dia. | 0.001" r.r.(c) | RT | : | 337 | 1.38 | 1.33 | Code B | | | Forging, 9" dia. | 0.001" r.r.(c) | RT | ₽ | 206 | 0.86 | 0.83 | Code C(j) | | | Forging, 9" dia. | 0.001" r.r.(c) | RT | T | 335 | 1.40 | 1.36 | Code D | | | Forging, 12" dia. | 0.001" r.r.(c) | RT | T | 306 | 1.32 | 1.28 | Code D | | | | | | 18Ni (300) Grade | | | | | | | Bar, 0.625" dia. | 0.0031" r.r.(d) | RT | -1 | 431 | 1.56 | 1.52 | Code E | 58 | | Bar, 0.625" dia. | Kt = 9.5 | RT | -1 | 354 | 1.28 | 1.22 | 23831(k) | 40 | | | | | | | | | | | TABLE A -32. (Continued) | Form and Size Notch Bar, 0.75" dia. $K_t = 6.25$ | • | Teal | | Notciled | | | | | |---|----------------------------|-------------------|------------------------------|------------------------|----------------|----------------|-------------|-----------| | | Notch | Temperature,
F | Direction | Strength,
10' 0 psi | NS/YS
Ratio | NS/TS
Ratio | Heat | Reference | | | | 18NI (300) | 18Ni (300) Grade (Continued) | | | | | | | | 6.25 | RT | J | 389 | 1.36 | 1.33 | 06461(1) | 23 | | | | -100 | J | 393 | 1,28 | 1.25 | | | | | | 009 | ı | 348 | 1.51 | 1.42 | | | | | | 006 | ı | 318 | 1.60 | 1.47 | | | | Bar $K_t = 12$ | 12 | RT | -1 | 410 | 1.52 | 1.49 | 7C056(m) | လ | | Bar $K_1 = 12$ | 12 | RT | J | 401 | 1.27 | 1.26 | 7C057(n) | သ | | Plate, 0.360" Día. = 0.225" | Dia. = 0.225", 0.001" r.r. | RT | : | 281 | : | ; | 23831(k) | 16 | | 6" dia. | 6.3 | RT | ı | 206 | 0.75 | 0.73 | 23992 -2(0) | 37 | | | 6.3 | RT | J | 312 | 1.12 | 1.08 | 23992-2 | 37 | | | | RT | ST | 255 | 0.93 | 0.89 | | | | Forging P, 5.5" dia. K ₁ = 6.3 | 6.3 | RT | J | 341 | 1.27 | 1.22 | 24178-2(P) | 37 | | | | RT | ST | 242 | 0.88 | 0.85 | | | | Forging O, 5.5" dia. K1 = 6.3 | 6.3 | RT | ٦ | 307 | 1.11 | 1.08 | 24178-2 | 37 | | | | RT | ST | 217 | 0.81 | 0.78 | | | | Billet, 9" RCS $K_1 = 6.3$ | 6.3 | RT | T | 176 | 0.615 | 09.0 | 1 | 37 | | Forging, front dome K. = 11(e) | 11(e) | RT | Radial | 387 | ; | 1.32 | C-40148(4) | 14 | | | | RT | Tangential | 374 | ; | 1.27 | | | | | | RT | Axial | 264 | ; | 0.91 | | | | | , | | | | | | | | | Forging, rear dome K _t = 11(e) | 11(e) | RT | Radial | 382 | ; | 1.33 | C-40148 | 14 | | | | RT | Tangential | 388 | : | 1.34 | | | Footnotes appear on following page. Footnotes for Table A-32: • Note: r.r. = Root radius of notch. (a) Specimens had 60 degree V-notches with 0.001-inch root radii and d/D of 0.707. (b) Major diameter 0.505 in., minor diameter of 60-degree-notch 0.375 in., fatigue cracked to produce about 0.355-in. diameter. (c) Specimens had 60-degree notch, notch root radius of 0.001 in., and d/D of 0.707. (d) Notches in specimens had root radii of 0.0031 inch and diameters (d) of 0.176 inch. (e) Specimens were 0.250-inch diameter, and notch root radii were 0.0005 inch. | | | | | | 0.50 Carbide-type stringers in these specimens. | (18.61Ni, 9.05Co, 5.00Mo, 0.71Ti(16)) | | | | Forging S overheated during forging. | | | |------|---------------|-------------|-------------|----------------|---|---------------------------------------|-------------|--------------------------------|---------------------------------|--------------------------------------|----------|--------| | 티 | 0.24 | 0.30 | 0.45 | 0.50 | 0.50 | 0.69 | 0.77 | ange. | range. | 0.63 | 0.61 | 0.60 | | We | 4.59 | 4.77 | 5.20 | 4.78 | 4.8 | 4.84 | 4.88 | Low side of composition range. | High side of composition range. | 4.84 | 5.30 | 4.80 | | ပါ | 7.87 | 8.43 | 7.69 | - | 7.3 | 9.02 | 8.98 | e of com | e of con | 8.36 | 8.57 | 8.59 | | 킮 | 18.72 | 18.9 | 18.34 | 18.20 | 17.6 | 18.20 | 18.77 | Low side | High sid | 19.24 8.36 | 19.00 | 19.08 | | Heat | 23560 (VAR) | 84625 (VAR) | 23832 (VAR) | 06759 (VAR) | Code C (VAR) | 23831 (VAR) | 06461 (VAR) | 7C056 (VAR) | 7C057 (VAR) | 23992-2 (VAR) | 24178-2 | C40148 | | | ε | 3 | Ð | \mathfrak{S} | S | 3 | ϵ | Œ | Ξ | <u></u> | <u>@</u> | 3 | FIGURE A-1. COMPLETE STRESS-STRAIN CURVE FOR 18Ni (250) MARAGING STEEL (AVERAGE) FOR SPECIMENS ANNEALED AT 1500 F, AIR COOLED, AND AGED AT 900 F FOR 3 HOURS(53) FIGURE A-2. STRESS-STRAIN CURVES FOR 18Ni (250) MARAGING STEEL AT ROOM AND ELEVATED TEMPERATURES FOR SPECIMENS ANNEALED AT 1500 F, AIR COOLED, AND AGED AT 900 F FOR 3 HOURS(53) FIGURE A-3. TANGENT AND SECANT MODULUS CURVES AT ROOM AND ELEVATED TEMPERATURES FOR 18Ni (250) MARAGING STEEL TREATED TO A TENSILE STRENGTH OF 265,000 PSI(53) FIGURE A-4. COMPLETE STRESS-STRAIN CURVE FOR 18Ni (300) MARAGING STEEL (AVERAGE) FOR SPECIMENS ANNEALED AT 1500 F, AIR COOLED, AND AGED AT 900 F FOR 3 HOURS(53) FIGURE A-5. STRESS-STRAIN CURVES FOR 18Ni (300) MARAGING STEEL AT ROOM AND ELEVATED TEMPERATURES FOR SPECIMENS ANNEALED AT 1500 F, AIR COOLED, AND AGED AT 900 F FOR 3 HOURS (53) FIGURE A-6. TANGENT AND SECANT MODULUS CURVES AT ROOM AND ELEVATED TEMPERATURES FOR 18Ni (300) MARAGING STEEL HEAT TREATED TO A TENSILE STRENGTH OF 295,000 PSI⁽⁵³⁾ FIGURE A-7. TRUE STRESS-TPUE STRAIN CURVES FOR 18Ni (250) AND 18Ni (300) MARAGING STEELS (AVERAGES) FOR SPECIMENS ANNEALED AT 1500 F, AIR COOLED, AND AGED AT 900 F FOR 3 HOURS FIGURE A-8. TRUE STRESS-TRUE STRAIN CURVES AT ROOM TEMPERATURE AND LOW TEMPERATURE FOR 18Ni (250) MARAGING STEEL ANNEALED AT 1500 F, AIR COOLED, AND AGED AT 900 F FOR 3 HOURS⁽¹²⁾ Heat A, 1/2 inch plate, 0.02 C, 0.07 Mn, 0.004 P, 0.009 S, 0.09 Si, 18.39 Ni, 7.83 Co, 4.82 Mo, 0.35 Ti, and 0.07 Al. # LIST OF DMIC TECHNICAL REPORTS ISSUED DEFENSE METALS INFORMATION CENTER #### **Battelle Memorial Institute** Columbus 1, Ohio Copies of the technical reports listed below may be obtained from DMIC at no cost by Government agencies, and by Government contractors, subcontractors, and their suppliers. Others may obtain copies from the Office of Technical Services, Department of Commerce, Washington 25, D. C. See PB numbers and prices in parentheses. | DMIC Report Number | Title | |--------------------|--| | | | | 46D | Department of Defense Titanium Sheet-Rolling Program - Uniform Testing Procedure for Sheet Materials, September 12, 1958 (PB 121649 \$1.25) | | 46E | Department of Defense Titanium Sheet-Rolling Program - Thermal Stability of the Titanium Sheet-Rolling-
Program Alloys, November 25, 1958 (PB 151061 \$1.25) | | 46F | Department of Defense Titanium Sheet-Rolling Program Status Report No. 4, March 20, 1.59 (PS 151665 \$2.25) | | 46G | Department of Defense Titanium Sheet-Rolling Program - Time-Temperature-Transformation Diagrams of the Titanium Sheet-Rolling Program Alloys, October 19, 1959 (PB 151075 \$2.25) | | 46H
461 | Department of Defense Titanium Sheet-Rolling Program, Status Report No. 5, June 1, 1960 (PB 151087 \$2.00) Statistical Analysis of Tensile Properties of Heat-Treated Ti-4A1-3Mo-1V Sheet, September 16, 1960 (PB 151095 \$1.25) | | 46 | Statistical Analysis of Tensile Properties of Heat-Treamd Ti-4A1-3Mo-1V and Ti-2.5A1-16V Sheet, June 6, 1961 (AD 259284 \$1.25) | | 106 | Beryllium for Structural Applications, August 15, 1958 (PB 121648 \$3.00) | | 107 | Tensile Properties of Titanium Alloys at Low Temperature, January 15, 1959 (PB 151062 \$1.25) | | 108 | Welding and Brazing of Molybdenum, March 1, 1959 (PB 151063 \$1.25) | | 109 | Coatings for Protecting Molybdenum From Oxidation at Elevated Temperature, March 6, 1969 (FB 151064 \$1.25) | | 110 | The All-Beta Titanium Alloy (Ti-13V-11Cr-3A1), April 17, 1959 (PB 151066 \$3.00) | | 111 | The Physical
Metallurgy of Precipitation-Hardenable Stainless Steels, April 20, 1959 (PB 151067 \$2.00) | | 112 | Physical and Mechanical Properties of Nine Commercial Precipitation-Hardenable Stainless Steels, May 1, 1959 (PB 151058 \$3.25) | | 113 | Properties of Certain Cold-Rolled Austerlitic Stainless Sheet Steels, May 15, 1959 (PB 151069 \$1.75) | | 114 | Ductile-Brittle Transition in the Refractory Metals, June 25, 1959 (FB 15,4070 \$2.00) | | 115 | The Fabrication of Tungsten, August 14, 1959 (PB 151071 \$1.75) | | 116R | Design Information on 5Cr-Mo-V Alloy Steels (H-11 and 5Cr-Mo-V Aircraft Steel) for Aircraft and Missiles (Revised), September 30, 1960 (PB 151072-R \$1.50) | | 117 | Titanium Alloys for High-Temperature Use Strengthened by Fibers or Dispersed Particles, August 31, 1959 (PB 151073 \$2.00) | | 118 | Welding of High-Strength Steels for Aircraft and Mistile Applications, October 12, 1959 (PB 151074 \$2.25) | | 119 | Heat Treatment of High-Strength Steels for Aircraft Applications, November 27, 1959 (28 151076 \$2.50) | | 120 | A Review of Certain Ferrous Castings Applications in Aircraft and Missiles, December 18, 1959 (PB 151077 \$1.50) | | 121 | Methods for Conducting Short-Time Tensile, Creep, and Creep-Rupture Tests Under Conditions of Rapid Heating, December 20, 1959 (PB 151078 \$1, 25) | | 122 | The Welding of Titanium and Titanium Alloys, December 31, 1959 (PB 151079 \$1.75) | | 123 | Oxidation Behavior and Protective Coatings for Columbium and Columbium-Base Alloys, January 15, 1960 (PB 151080 \$2.25) | | 124 | Current Tests for Evaluating Fracture Toughness of Sheet Metals at High Strength Levels, January 28, 1960 (PB 151081 \$2, 00) | | 125 | Physical and Mechanical Properties of Columbium and Columbium-Base Alloys, February 22, 1960 (PB 151082 \$1, 75) | | 126 | Structural Damage in Thermally Cycled René 41 and Astroloy Sheet Materials, February 29, 1960 (PB 151083 \$0.75) | | 127 | Physical and Mechanical Properties of Tungsten and Tungsten-Base Alloys, March 15, 1980 (PB 151084 \$1.75) | | 128 | A Summary of Comparative Properties of Air-Melted and Vacuum-Melted Steels and Superallys, March 28, 1960 (PB 151085 \$2.75) | | 129 | Physical Properties of Some Nickel-Base Alloys, May 20, 1960 (PB 151086 \$2.75) | | 130 | Selected Short-Time Tensile and Creep Data Obtained Un: Conditions of Rapid Heating, June 17, 1960 (PB 151088 \$2.25) | | 131 | New Developments of the Welding of Metals, June 24, 1960 (PB 151089 \$1.25) | | 132 | Design Information on Nickel-Base Alloys for Aircraft and Missiles, July 20, 1960 (PB 151090 \$3.00) | | 133 | Tantalum and Tantalum Alloys, July 25, 1960 (PB 151091 \$5.00) | | 134 | Strain Aging of Refractory Metals, August 12, 1960 (PB 151092 \$1.75) | | 135 | Design Information on PH 15-7 Mo Stainless Steel for Aircraft and Missiles, August 22, 1960 (PB 151093 \$1, 25) | #### DMIC REPORTS | DMIC | Tiele | |--------------|--| | port Number | Title | | 136A | The Effects of Alloying Elements in Titaniur., Volume A. Constitution, September 15, 1960 (PB 151094 \$3.50) | | 1368 | The Fffects of Alloying Elements in Titanium, Volume B. Physical and Chemical Properties, Deformation | | 137 | and Transformation Characteristica, May 29, 1961 (AD 260226 \$3.00) Design information on 17-7 PH Stainless Steels for Aircraft and Missiles, September 23, 1960 (PB 151096 \$1.00) | | 138
139 | Availability and Mechanical Properties of High-Strength Steel Extrusions, October 26, 1960 (PB 151097 \$1.75) Melting and Casting of the Refractory Metals Molybdenum, Columbium, Tantalum, and Tungsten, November 18, 1960 (PB 151098 \$1.00) | | 140 | Physical and Mechanical Properties of Commercial Molybdenum-Base Alloys, November 30, 1960 (PB 151099 \$3.00) | | 141 | Titanium-Alloy Forgings, December 19, 1960 (PB 151100 \$2.25) | | 142 | Environmental Factors influencing Metals Applications in Space Vehicles, December 27, 1960 (PB 151101 \$1,25) | | 143 | High-Strength-Steel Forgings, January 5, 1961 (PB 151102 \$1.75) | | 144 | Stress-Corrosion Gracking - A Nontechnical Introduction to the Problem, January 6, 1961 (PB 151103 \$0.75) | | 145 | Design information on Titanium Alloys for Aircraft and Missiles, January 10, 1961 (PB 151104 \$2.25) | | 146 | Manual for Seryllium Prospectors, January 18, 1961 (PB 151105 \$1,00) | | 147 ' | The Factors Influencing the Fracture Characteristics of High-Strength Steel, February 6, 1961 (PB 151106 \$1.25) | | 148 | Review of Current Data on the Tensile Properties of Metals at Very Low Temperatures, February 14, 1961 (PB 151107 \$2.00) | | 149 | Brazing for High Temperature Service, February 21, 1961 (PB 151108 \$1.00) | | 150
151 | A Review of Bending Methods for Stainless Steel Tubing, March 2, 1931 (PB 151109 \$1.50) Environmental and Metallurgical Factors of Stress-Corrosion Cracking in High-Strength Steels, April 14, 1961 | | 152 | (PB 151110 \$0.75) 8 Inary and Ternary Phase Diagrams of Columbium, Molybdenum, Tantalum, and Tungsten, April 28, 1961 (AD 257739 \$3.60) | | 153 | Physical Metallurgy of Nickel-Base Superalloys, May 5, 1961 (AD 258041 \$1.25) | | 154 | Evolution of Ultrahigh-Strength, Hardenable Steels for Solid-Propellant Rocket-Motor Cases, May 25, 1961 (AD 257976 \$1.25) | | 155 | Oxidation of Tungsten, July 17, 1961 (AD 263598 \$3.00) | | 156 | Design Information on AM-350 Stainless Steel for Aircraft and Missiles, July 28, 1961 (AD 262407 \$1.50) | | 157
158 | A Summary of the Theory of Fracture in Metals, August 7, 1961 (PB 181081 \$1.75) Stress-Corrosion Cracking of High-Strength Stainless Steels in Atmospheric Environments, September 15, 1961 (AD 266005 \$1.25) | | 159, | Gas-Pressure Bonding, September 25, 1961 (AD 265133 \$1,25) | | 160 | Introduction to Metals for Elevated-Temperature Usc. October 27, 1961 (AD 268647 \$2.50) | | 1 61 | Status Report No. 1 on Department of Defense Refractory Metals Sheet-Rolling Program, November 2, 1961 (AD 267077 \$1.00) | | 162 | Coatings for the Protection of Refractory Metals From Oxidation, November 24, 1961 (AD 271384 \$3.50) | | 163 | Control of Dimensions in High-Strength Heat-Treated Steel Parts, November 29, 1961 (AD 270045 \$1,00) | | 164 | Semiassenitic Precipitation-Hardenable Stainless Steels, December 6, 1961 (AD 274805 \$2.76) | | 165
166 | Methods of Evaluating Welded Joints, December 28, 1961 (AD 272088 \$2.25) The Effect of Nuclear Radiation on Structural Metals, September 15, 1961 (AD 265839 \$2,50) | | 167 | Summary of the Flith Meeting of the Refractory Composites Working Group, March 12, 1962 (AD 274804 \$2.00) | | 168
169 | 8 eryllium for Structural Applications, 1958-1960, May 18, 1962 (AD 278723 \$3.50) The Effect of Molten Alkali Metals on Containment Metals and Alloys at High Temperatures, May 18, 1962 | | | (AD 282932 \$1, 50) | | 170 | Chemical Vapor Deposition, June 4, 1962 (AD 28188/ \$2,25) | | 171 | The Physical Metallurgy of Cobalt-Base Superalloys, July 6, 1962 (AD 283356 \$2.25) | | 172 | Background for the Development of Materials To 8e Used in High-Strength-Steel Structural Weldments, July 31, 1962 (AD 284265 \$3.00) | | 173 | New Developments in Welded Fabrication of Large Solid-Fuel Rocket-Motor Cases, August 6, 1962 (AD 284829 \$1.00) | | 174
175 | Electron-Beam Processea, September 15, 1962 (AD 287433 \$1.75) Summary of the Sixth Meeting of the Refractory Composites Working Group, September 24, 1962 (AD 287020 e1 75) | | 176 | (AD 287029 \$1.75) Status Report No. 2 on Department of Defense Refractory Metals Sheet-Rolling Program, October 15, 1962 (AD 288127 \$1.25) | | 177
177 | Thermal Radiative Properties of Selected Materials, November 15, 1962, Vol. 1 (AD 294345 \$3.00) Thermal Radiative Properties of Selected Materials, November 15, 1962, Vol. 11 (AD 294346 \$4.00) | | 178 | Steels for Large Solid-Propellant Rocket-Motor Cases, November 20, 1962 | | 179 | A Guide to the Literature on High-Velocity Metalworking, December 3, 1962 | | 180 | Design Considerations In Selecting Materials for Large Solid-Propellant Rocket-Motor Cases, December 10, 196 | | 181 | Joining of Nickel-Base Alloys, December 20, 1962 | | 182 | Structural Considerations in Developing Refractory Metal Alloys, January 31, 1963 | | 183 | Binary and Ternary Phase Diagrams of Columbium, Molybdenum, Tantalum, and Tungsten (Supplement to DMI Report 152), February 7, 1963 | | 184 | Summary of the Seventh Meeting of the Refractory Composites Working Group, May 30, 1963 | | 185
186 | The Status and Properties of Titanium Alloys for Thick Plate, June 14, 1963 The Effect of Fabrication History and Microstructure on the Mechanical Properties of Refractory Metals and Allo | | 187 | July 10, 1963 The Application of Ultrasonic Energy in the Deformation of Metals, August 16, 1963 | # DMIC REPORTS (Continued) | DMIC Report Number | Title | |--------------------|--| | 188 | The Engineering Properties of Columbium and Columbium Alloys, September 6, 1963 | | 189 | The Engineering Properties of Tantalum and Tantalum Alloys, September 13, 1963 | | 190 | The Engineering Properties of Molybdenum and Molybdenum Alloys, September 20, 1963 | | 191 | The Engineering Properties of Tungsten and Tungsten Alloys, September 27, 1963 | | 192 | Hot-Cold Working of Steel to Improve Strength, October 11, 1963 | | 193 | Tungsten Research and Development Review, October 23, 1963 | | 194 | A Discussion of the Physical Metallurgy of the 18 Per Cent Nickel Maraging Steels, November 15, 1963 | | 195 | Properties of Coated Refractory Metals, January 10, 1964 | | 196 | Hydrogen-Induced, Delayed, Brittle Failures of High-Strength Steels, January 20, 1964 |
| 197 | Cracking in High-Strength Steel Weldments - A Critical Review, February 7, 1964 |